JPL PUBLICATION 82-43 # Interplanetary Mission Design Handbook, Volume I, Part 3 Earth to Jupiter Ballistic Mission Opportunities, 1985-2005 Andrey B. Sergeyevsky Gerald C. Snyder (NASA-CR-169918) INTEPPLANETARY MISSION N83-18775 DESIGN HANDROOK. VOLUME 1, PART 3: EARTH TO JUPITER PALLISTIC MISSION OFFOFTUNITIES, 1985-2005 (Jet Propulsion Lab.) 284 p Unclas HC A13/MF A01 CSCL 22E G3/12 02865 December 1, 1982 ## NASA National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California # Interplanetary Mission Design Handbook, Volume I, Part 3 Earth to Jupiter Ballistic Mission Opportunities, 1985-2005 Andrey B. Sergeyevsky Garald C. Snyder December 1, 1982 National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California The research described in this publication was carried out by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration #### **Abstract** This document contains graphical data necessary for the preliminary design of ballistic missions to Jupiter. Contours of launch energy requirements, as well as many other launch and Jupiter arrival parameters, are presented in launch date arrival date space for all launch opportunities from 1985 through 2005. In addition, an extensive text is included which explains mission design methods, from launch window development to Jupiter probe and orbiter arrival design, utilizing the graphical data in this volume as well as numerous equations relating various parameters. This is the first of a planned series of mission design documents which will apply to all planets and some other bodies in the solar system. ## **Preface** This publication is one of a series of volumes devoted to interplanetary trajectories of different types. Volume I, of which the present publication is Part 3, describes ballistic trajectories. Parts 1, 2, and 4, which will be published in 1983, will treat ballistic trajectories to Venus, Mars, and Saturn, respectively. ## **Contents** | I. | intro | oduction | 1 | | | | |------|------------------------------|---|----|--|--|--| | II. | Con | nputational Algorithms | 1 | | | | | | A. | General Description | 1 | | | | | | В. | Two-Body Conic Transfer | 1 | | | | | | C. | Pseudostate Method | 3 | | | | | III. | Trajectory Characteristics | | | | | | | | A. Mission Space | | | | | | | | В. | Transfer Trajectory | 5 | | | | | | C. Launch/Injection Geometry | | | | | | | | | 1. Launch Azimuth Problem | 9 | | | | | | | 2. Daily Launch Windows | 10 | | | | | | | 3. Range Angle Arithmetic | 15 | | | | | | | 4. Parking Orbit Regression | 16 | | | | | | | 5. Dogleg Ascent | 17 | | | | | | | 6. Tracking and Orientation | 17 | | | | | | | 7. Post-Launch Spacecraft State | 18 | | | | | | | 8. Orbital Launch Problem | 18 | | | | | | D. | Planetary Arrival Synthesis | 18 | | | | | | | 1. Flyby Trajectory Design | 18 | | | | | | | 2. Capture Orbit Design | 24 | | | | | | | 3. Entry Probe and Lander Trajectory Design | 28 | | | | | | E. | Launch Strategy Construction | 31 | | | | | IV. | Des | cription of Trajectory Characteristics Data | 32 | | | | | | A. | General | 32 | | | | | | B. | Definition of Departure Variables | 32 | | | | | | C. | Definition of Arrival Variables | 32 | | | | | V. | Tab | le of Constants | 33 | | | | | | A. | Sun | 33 | | | | | | В. | Earth/Moon System | 33 | | | | | | _ | Lucitor Cuetore | | | | | | D. | Sources | 33 | | | | | | |---------------|---|----|--|--|--|--|--| | Acknow | ledgments | 34 | | | | | | | Refe, ences 3 | | | | | | | | | Figures | | | | | | | | | 1. | The Lambert problem geometry | 2 | | | | | | | 2. | Departure geometry and velocity vector diagram | 2 | | | | | | | 3 . | Pseudostate transfer geometry | 3 | | | | | | | 4. | Mission space in departure/arrival date coordinates, typical example | 5 | | | | | | | 5 . | Effect of transfer angle upon inclination of trajectory arc | 6 | | | | | | | 6. | Nodal transfer geometry | 6 | | | | | | | 7. | Mission space with nodal transfer | 7 | | | | | | | 8. | Broken-plane transfer geometry | 8 | | | | | | | 9. | Mission space with broken-plane transfer, effective energy requirements | 8 | | | | | | | 10. | Launch/injection trajectory plane geometry | 9 | | | | | | | 11. | Earth equator plane definition of angles involved in the launch problem | 10 | | | | | | | 12. | Generalized relative launch time t_{RLT} vs launch azimuth Σ_L and departure asymptote declination δ_{∞} | 11 | | | | | | | 13. | Permissible regions of azimuth vs asymptote declination launch space for Cape Canaveral | 12 | | | | | | | 14. | Typical launch geometry example in celestial (inertial) Mercator coordinates | 12 | | | | | | | 15. | Central range angle () between launch site and outgoing asymptote direction vs its declination and launch azimuth | 13 | | | | | | | 16. | Typical example of daily launch geometry (3-dimensional) as viewed by an outside observer ahead of the spacecraft | 14 | | | | | | | 17. | Basic geometry of the launch and ascent profile in the trajectory plane | 15 | | | | | | | 18. | Angle from perigee to departure asymptote | 16 | | | | | | | 19. | Definition of cone and clock angle | 17 | | | | | | | 20 . | Planetary flyby geometry | 19 | | | | | | | 21. | Definition of target or arrival 8-plane coordinates | 20 | | | | | | | 22. | Two T-axis definitions in the arrival 8-plane | 21 | | | | | | | 23 . | Definition of approach orientational coordinates ZAPS and ETSP, ZAPE and ETEP | 22 | | | | | | | 24.
25. | Phase angle geometry at arrival planet | | |--|--|------------------| | 25. | and the grade state of the stat | 22 | | | Typical entry and flyby trajectory geometry | 23 | | 26 . | Coapsidal and cotangential capture orbit insertion geometries | 25 | | 27 . | Coapsidal capture orbit insertion maneuver ΔV requirements for Jupiter | 26 | | 28. | Coapsidal and intersecting capture orbit insertion geometries | 27 | | 29 . | Characteristics of intersecting capture orbit insertion and construction of optimal burn envelope at Jupiter | 29 | | 30 | Minimum ΔV required for insertion into Jupiter capture orbit of given apsidal orientation | 30 | | 31. | General satellite orbit parameters and precessional motion due to oblateness coefficient J_2 | 31 | | 32 . | Voyager (MJS77) trajectory space and launch strategy | 31 | | 1985 Op | portunity | 37 | | · | | | | .осо ор | portunity | 49 | | 1987 Op | portunity | 61 | | 1988 Op | portunity | | | | • | 73 | | 1989 Op | portunity | 73
85 | | • | portunity | | | 1990 Op | • | 85 | | 1990 Op
1991 Op | portunity | 8 5 | | 1990 Op
1991 Op
1992/3 C | portunity | 97
109 | | 1990 Op
1991 Op
1992/3 C | portunity portunity Opportunity | 97
109
121 | | 1990 Op
1991 Op
1992/3 C
1993/4 C | portunity portunity Opportunity Opportunity | 97
109
121 | . | 1998 Opportunity | 181 | |--------------------|-----| | 1959 Opportunity | 193 | | 2000 Opportunity | 205 | | 2001 Opportunity | 217 | | 2002 Opportunity | 229 | | 2003/4 Opportunity | 241 | | 2004/5 Opportunity | 253 | | 2005/6 Opportunity | 265 | #### I. Introduction The purpose of this series of Mission Design Handbooks is to provide trajectory designers and mission planners with graphical trajectory information, sufficient for preliminary interplanetary mission design and evaluation. In most respects the series is a continuation of the previous three volumes of the Mission Design Data, TM 33-736 (Ref. 1) and its predecessors (e.g., Ref. 2); it extends their coverage to
departures through the year 2005 A.D. The entire series is planned as a sequence of volumes, each describing a distinct mission mode as follows: Volume I Ballistic (i.e., unpowered) transfers between Earth and a planet, consisting of one leg trajectory arcs. For Venus and Mars missions the planet-to-Earth return trajectory data are also provided. Volume II: Gravity-Assist (G/A) trajectory transfers, comprising from two to four ballistic interplanetary legs, connected by successive planetary swingbys. Volume III: Delta-V-EGA (\(\Delta\)VEGA) transfer trajectories utilizing an impulsive deep-space phasing and shaping burn, followed by a return to Earth for a G/A swingby maneuver taking the spacecraft (S C) to the eventual target planet. Each volume consists of several parts, describing trajector opportunities for missions toward specific target or swingby bodies. This Volume 1, Part 3 of the series is devoted to ballistic transfers between Earth and Jupiter. It describes trajectories taking from 1 to 5 years of flight time for the 20 successive mission opportunities, departing Earth in the following years: 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992/3, 1993 4. 1994:5, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003 4, 2004 5, and 2005 6 Individual variables presented herein are described in detail in subsequent sections and summarized again in Section IV. Suffice it to say here that all the data are presented in sets of 11 contour plots each, displayed on the launch date arrival date space for each opportunity. Required departure energy C_3 , departure asymptot, declination and right ascension, arrival | V_ | and its equatorial directions, as well its Sun and Faith direction angles with respect to the departure arrival asymptotes, are presented. It should be a feed that parts of the launch space covered may require launcher energies not presently (1982) available, but certainly not unrealistic using future orbital assembly techniques. A separate series of volumes (Ret. 3) is being published concurrently to provide purely geometrical (i.e., trajectoryindependent) data on planetary positions and viewing/orientation angles, experienced by a spacecraft in the vicinity of these planetary bodies. The data cover the time span through 2020 A.D., in order to allow sufficient mission duration time for all Earth departures, up to 2005 A.D. The geometric data are presented in graphical form and consist of 20 quantities, combined a to eight plots for each calendar year and each target planet. The traphs display equatorial declination and right ascension of Earth and Sun (planetocentric), as well as those of the target planet (geocentric); heliocentric (ecliptic) longitude of the planet, its heliocentric and geocentric distance; cone angles of Earth and Canopus, clock angle of Earth (when Sun, Canopus-oriented); Earth-Sunplanet, as well as Sun-Earth-planet angles; and finally, rise and set times for six deep-space tracking stations assuming a 6-deg horizon mask. This information is similar to that in the second part of each of the volumes previously published (Ref. 1). #### II. Computational Algorithms #### A. General Description The plots for the entire series were computer-generated. A minimum of editorial and graphic support was postulated from the outset in an effort to reduce cost. A number of computer programs were created and/or modified to suit the needs of the Handbook production. The computing effort involved the generation of arrays of transfer trajectory ares connecting departure and arrival planets on a large number of suitable dates at each body. Algorithms (computational models) to solve this problem can vary greatly as to their complexity, cost of data generated, and resulting data accuracy. In light of these considerations, the choice of methods used in this effort has been assessed. #### **B. Two-Body Conic Transfer** Each departure arrival date combination represents a unique transfer trajectory between two specified bodies, if the number of revolutions of the spacecraft about the primary (e.g., the Sun) is specified. The Lambert Theorem provides a suitable framework for the computation of such trajectories, but only it restricted two body come motion prevails Restricted two-body motion implies that the dynamical system consists of only two bodies, one of which, the primary, is so much more massive than the other, that all of the system's gravitational attraction may be assumed as concentrated at a point the center of that primary body. The secondary body of negligible mass (e.g., the spacecraft) then moves in Keplerian (conic) orbits about the primary (e.g., the Sun) in such a way that the center of the primary is located at one of the foci of the conic (an ellipse, parabola, or hyperbola). The Lambert Theorem states that given a value of the gravitational parameter μ (also known as GM) for the central body, the time of flight between two arbitrary points in space, \mathbf{R}_1 and \mathbf{R}_2 , is a function of only three independent variables: the sum of the distances of the two points from the focus, $|\mathbf{R}_1| + |\mathbf{R}_2|$, the distance between the two points $C = |\mathbf{R}_2| - |\mathbf{R}_1|$, and the semimajor axis, a, of the conic orbital flight path between them (Fig. 1.) Detailed algorithm descriptions of the Lambert method, including necessary branching and singularity precautions, are presented in numerous publications, e.g., Refs. 2 and 4. The computations result in a set of conic classical elements $(a, e, i, \Omega, \omega, v_1)$ and the transfer angle, Δv_{12} , or two equivalent spacecraft heliocentric velocity vectors, $\mathbf{V}_{h_{N,C,i}}$ one at departure, the other at the arrival planet. Subtraction of the appropriate planetary heliocentric velocity vector, $\mathbf{V}_{h_{PLANETi}}$ at the two corresponding times from each of these two spacecraft velocity vectors results in a pair of planetocentric velocity states "at intimity" with respect to each planet (Fig. 2) $$\mathbf{V}_{\mathbf{w}_{L}} = \mathbf{V}_{h_{S/C \text{ at } L}} - \mathbf{V}_{h_{PLANFL, L}}$$ (1) where t = 1 and 2 refer to positions at departure and arrival, respectively. The scalar of this V_{\perp} vector is also referred to as Fig. 1. The Lambert problem geometry the hyperbolic excess velocity, "V-infinity" or simply "speed" (e.g., Ref. 4). The V_{∞} represents the velocity of the spacecraft at a great distance from the planet (where its gravitational attraction is practically negligible). It is attained when the spacecraft has climbed away from the departure planet, following injection at velocity V_I : $$V_{w_1} = \sqrt{V_I^2 - \frac{2\mu_1}{r_I}}$$, km/s (2) or before it starts its fall into the arrival planet's gravity well, where it eventually reaches a closest approach (periapse, C/A) velocity V_P . Fig. 2. Departure geometry and velocity vector diagram # ORIGINAL PAGE 15 $$V_P = \sqrt{V_{\infty_2}^2 + \frac{2\mu_2}{r_p}}$$, km/s (3) The variables r_I and r_p refer to the departure injection and arrival periapse planetocentric radii, respectively. Values for the gravitational parameter μ (or GM) are given in subsequent Section V on constants. The V_{∞} vectors, computed by the Lambert method, represent a body center to body center transfer. They can, however, be translated parallel to themselves at either body without excessive error due to the offset, and a great variety of relistic departure and arrival trajectories may thus be constructed through their use, to be discussed later. The magnitude and direction of V_{∞} as well as the angles that this vector forms with the Sun and Earth direction vectors at each terminus, are required for these mission design exercises. Missi has the relatively small terrestrial planets are suited to be analyzed by the Lambert method, as the problem can be adequately represented by the restricted two-body formulation, resulting in flight time errors of less than 1 day an accuracy that cannot even be read from the contour plots presented in this document. #### C. Pseudostate Method Actual precision interplanetal transfer trajectories, especially those involving the giant outer planets, do noticeably violate the assumptions inherent in the Lambert Theorem. The restricted two-body problem, on which that theorem is based, is supposed to describe the conic motion of a massless secondary (i.e., the spacecraft) about the point mass of a primary attractive body (i.e., the Sun), both objects being placed in an otherwise empty Universe. In reality, the gravitational anaction of either departure or target body may significantly about the entire transfer trajectory. Numerical V-body trajectory integration could be called upon to represent the true physical model for the laws of motion, but would be too costly, considering the number of complete trajectories required to fully search and describe a given mission opportunity The pseudostate theory, first introduced by S. W. Wilson (Ref. 5) and modified to solve the three-body Lambert problem by D. V. Byrnes (Ref. 6), represents an extremely useful improvement over the standard Lambert solution. For the giant planet missions, it can correct about 95 percent of the three-body errors incurred, e.g., up to 30 days in flight time on a Jupiter-bound journey. Pseudostate theory is based on the assumption that for modest gravitational perturbations the spacecraft conic motion about the primary and the pseudo-conic displacement due to a third body may be superimposed, if certain rules are followed. The method, as applied to transfer trajectory generation, does not provide a flight path only its end states. It solves the original Lambert problem, however, not between the true planetary positions themselves, but instead, between two computed "pseudostates." These are obtained by iteration on two displacement vectors off the planetary ephemeris positions on the dates of
departure and arrival. By a suitable superposition with a planetocentric rectilinear impact hyperbola and a constant-velocity, "zero gravity," sweepback at each end of the Lambertian conic (see Fig. 3), a satisfactory match is obtained. Of the five arcs involved in the iteration, the last three (towards and at Jupiter) act over the full flight time, ΔT_{12} , and represent: - (1) Conic heliocentric motion between the two pseudostates R₁ and R₂ (capital R is used here for all heliocentric positions). - (2) The transformation of \mathbf{R}_2^* to a planetocentric position, \mathbf{r}_2^* (lower case r is used for planetocentric positions), performed in the usual manner is followed by a "constant-velocity" sweepback in time to a point $\mathbf{r}_a^* \approx \mathbf{r}_2^* \mathbf{V}_{-2} \times \Delta T_{12}$, correcting the planetocentric position \mathbf{r}_2^* to what it would have been at T_1 , had there been no solar attraction during ΔT_{12} , and finally. - (3) The planetocentric rectilinear incoming hyperbola, characterized by incoming V-infinity V_{n2}, a radial Fig. 3. Pseudostate transfer geometry target planet impact, and a trip time ΔT_{12} from \mathbf{r}_a^* to perijove, which can be satisfied by iteration on the \mathbf{r}_2^* -magnitude and thus also on \mathbf{R}_2^* . This last aspect provides for a great simplification of the formulation as the \mathbf{R}_2^* end-point locus now moves only along the $\mathbf{V}_{\pi_2} \parallel \mathbf{r}_2^*$ vector direction. The resulting reduction in computing cost is significant, and the equivalence to the Lambert point-to-point conic transfer model is attractive. The first two segments of the transfer associated with the departure planet may be treated in a like manner. If the planet is Earth, the pseudostate correction may be disregarded (i.e., $\mathbf{R}_1^{\bullet} = \mathbf{R}_1$), or else the duration of Earth's perturbative effect may be reduced to a fraction of ΔT_1 . It can also be set to equal a fixed quantity, e.g., $\Delta T_1 = 20$ days. The latter value was in fact used at the Earth's side of the transfer in the data generation process for this document The rectilinear pseudostate method thus involves an itera tive procedure, utilizing the standard Lambert algorithm to obtain a starting set of values for V at each end of the transfer are. This first guess is then improved by allowing the planetocentric pseudostate position vector \mathbf{r}_i^* to be scaled up and down, using a suitable partial at either body, such that ΔT_{REO} , the time required to fall along the rectilinear hyperbola through τ_a^* (the sum of the sweepback distance V_{m_a} $\times \Delta T_i$ and the planetocentric distance $(\mathbf{r}_i^{\top}))_i$ equal the gravitational perturbation duration, ΔT_i Both \mathbf{r}_i and \mathbf{V}_{x_i} , along which the rectilinear fall occurs, are continuously reset utiliz- $^{\prime\prime}$ g the latest values of magnitude and direction of V_{\perp} at each end, i, of the new Lambert transfer arc, as the iteration progresses. The procedure converges rapidly as the hyperbolic trip time discrepancy. $\Delta \Delta T = \Delta T_{REQ} - \Delta T_i$, falls below a preset small tolerance Once the V_m vectors at each planet are converged upon, the desired output variables can be generated and contour plotted by existing standard algorithms. #### III. Trajectory Characteristics #### A. Mission Space All realistic launch and injection vehicles are energy-limited and impose very stringent constraints on the interplant cary mission selection process. Only those transfer oppositions which occur near the times of a minimum harth connergy requirement are thus of practical interest. On other side of such an optimal date, departure energy increases, trist slowly, followed by a rapid increase, thus requiring either a greater launch capability, or alternatively a lower allowable payload mass. A "launch period," measured in days or even weeks, is thus definable: on any day within its contines the capability of a given launch/injection vehicle must equal or exceed the departure energy requirement for a specified payload weight. In the course of time these minimum departure energy opportunities do recur regularly, at "synodic period" intervals, reflecting a repetition of the relative angular geometry of the two planets. If ω_1 and ω_2 are the orbital angular rates of the inner and outer of the two planets, respectively, moving about the Sun in circular orbits, then the mutual configuration of the two bodies changes at the following rate: $$\omega_{12} = \omega_1 - \omega_2 \quad \text{rad/s} \tag{4}$$ If a period of revolution, P, is defined as $$P = \frac{2\pi}{\omega} \cdot s \tag{5}$$ then $$\frac{1}{P_S} = \frac{1}{P_1} - \frac{1}{P_2} \tag{6}$$ where P_S , the synodic period, is the period of planetary geometry recurrence, while P_1 and P_2 are the orbital "sidereal (i.e., inertial) periods" of the inner (faster) and the outer (slower) planet considered, respectively. Since planetary orbits are neither exactly circular nor coplanar, launch opportunities do not repeat exactly, some years being better than others in energy requirements or in other parameters. A complete repeat of trajectory characteristics occurs only when exactly the same orbital geometry of departure and arrival body recurs. For negligibly perturbed planets approximately identical inertial positions in space at departure and arrival imply near-recurrence of transfer trajectory characteristics. Such events can rigorously be assessed only for nearly resonant nonprecessing planetary orbits, i.e., for those whose periods can be related in terms of integer fractions. For instance, if five revolutions of one body correspond to three revolutions of the other, that time interval would constitute the "period of repeated characteristics." Near-integer ratios provide nearly petitive configurations with respect to the lines of apsides and nodes. The Farthrelative synodic period of Jupiter is 398 884 days, i.e., about 13 months, Fach cycle of 11 consecutive Jovian mission opportunities amounts to 4387.7 days and is nearly repetitive, driven by Jupiter's sidereal period of 11 8620 years or 4332.6 days. It is obvious that for an identical mutual angular geom etry Jupiter would be found beyond its incitial position in the previous cycle by 55.1 days worth of motion (4.58 deg), while Farth would have completed 4387.7/365.25 = 12.013 revolutions, being ahead of the old mark by the same angular amount as Jupiter A variety of considerations force the realiste launch period not to occur at the minimum energy combination of departure and arrival dates. Launch vehicle readiness status, procedure slippage, weather anomalies, multiple launch strategies, arrival characteristics all cause the launch or, more generally, the departure period to be extended over a number of days or weeks and not necessarily centered on the minimum energy date. For this document, a 120-day departure date coverage span was selected, primarily in order to encompass launch energy requirements of up to a $C_3 = 200 \text{ km}^2/\text{s}^2$ contour, where $C_3 = V_{min}^2$ i.e., twice the injection energy per unit mass, $E_I = V_{\infty}^2/2$. Arrival date coverage was set at 1600 days to display missions from 1- to 5-years flight time. The matrix of departure and arrival dates to be presented comprises the "mission space" for each departure opportunity. #### **B. Transfer Trajectory** As previously stated, each pair of departure/arrival dates specifies a unique transfer trajectory. Each such point in the mission space has associated with it an array of descriptive variables. Departure energy, characterized by C_3 , is by far the most significant among these parameters. It increases towards the edges of the mission space, but it also experiences a dramatic rise along a "ridge," passing diagonally from lower left to upper right across the mission space (Fig. 4). This distur- EARTH LUPITER 1985, $C_3^{\prime\prime}$, TEL BALLISTIC TRANSFER TRAJECTORY Fig. 4. Mission space in departure/arrival date coordinates, typical example bance is associated with all diametric, i.e., near-180-deg, transfer trajectories (Fig. 5). In 3-dimensional space the fact that all planetary orbits are not strictly coplanar causes such diametric transfer arcs to require high ecliptic inclinations, culminating in a polar flight path for an exact 180-deg ecliptic longitude increment between departure and arrival points. The reason for this behavior is, as shown in Fig. 5, that the Sun and both trajectory end points must lie in a single plane, while they are also lining up along the same diameter across the ecliptic. The slightest target planet orbital inclination causes a deviation Fig. 5. Effect of transfer angle upon inclination of trajectory arc Fig. 6. Nodal transfer geometry out of the ecliptic and forces a polar 180-deg transfer, in order to pick up the target's vertical out-of-plane displacement. The obvious sole exception to this rule is the nodal transfer mission, where departure occurs at one node of the target planet orbit plane with the ecliptic, whereas arrival occurs at the opposite such node. In these special cases, which recur every half of the repeatability cycle, discussed in the preceding paragraph, the transfer trajectory plane is indeterminate and may as well lie in the departure planet's orbit plane, thus requiring a lasser departure energy (Fig. 6). The opposite strategy (i.e., a transfer in the arrival planet's orbit plane) may be preferred if arrival energy, V_{∞_2} , is to be minimized (Fig. 7). It should be noted that nodal transfers, being associated with a specific Jupiter arrival date, may show up in the data on several consecutive Jovian mission opportunity graphs (e.g., 1991-1994/5), at points corresponding to the
particular nodal arrival date. Their mission space position moves, from opportunity to opportunity, along the 180-deg transfer ridge, by gradually sliding towards shorter trip times and earlier relative departure dates. Only one of these opportunities would occur at or near the minimum departure energy or the minimum arrival V date, which require a near-perihelion to nearaphelion transfer trajectory. These pseudo-Hohmann nodal transfer opportunities provide significant energy advantages. but represent singularities, i.e., single-time-point missions. with extremely high error sensitivities. Present-day mission planning does not allow single fixed-time departure strategies; however, future operations modes, e.g., space station "ontime" launch, or alternately Earth gravity assist (repeated) encounter at a specific time, may allow the advantages of a nodal transfer to be utilized in full. The 180-deg transfer ridge subdivides the mission space into two basic regions: the Type I trajectory space below the ridge, exhibiting less than 180-deg transfer arcs, and the Type II space whose transfers are longer than 180 deg. In general the first type also provides shorter trip times. Trajectories of both types are further subdivided in two parts—Classes 1 and 2. These are separated, generally horizontally, by a boundary representing the locus of lowest C_3 energy for each departure date. Classes separate longer duration missions from shorter ones within each type. Type I, Class 1 missions could thus be preferred because of their shorter trip times. Transfer energies become extremely high for very short trip times, infinite if launch date equals arrival date, and of course, meaningless for negative trip times. The reason that high-inclination transfers, as found along the ridge, also require such high energy expenditures at depar- #### EARTH – JUPITER 1987, C₃L, TFL BALLISTIC TRANSFER TRAJECTORY Fig. 7. Mission space with nodal transfer ture is that the spacecraft velocity vector due to the Earth's orbital velocity must be rotated through large angles out of the ecliptic in addition to the need to acquire the required transfer trajectory energy. The value of C_3 on the ridge is large but finite; its saddle point minimum value occurs for a pseudo-Hohmann (i.e., perihelion to aphelion) polar transfer, requiring $$C_3 = V_F^2 \left(\frac{2a_p}{1 + a_p} + 1 \right) \approx 2490 \text{ km}^2/\text{s}^2$$ (7) where $V_F = 29.766$ km/s, the Earth's heliocentric orbital velocity, and $a_p = 5.2$ AU. Jupiter's (the arrival planet's) semi-major axis. By a similar estimate, it can be shown that for a true nodal pseudo-Hohmann transfer, the minimum energy required would reduce to $$C_{3_{NODAL}} = V_E^2 \left[\left(\frac{2a_p}{1 + a_p} \right)^{1/2} - 1 \right]^2 \approx 77 \text{ km}^2/\text{s}^2$$ (8) This is the lowest value of C_3 required to fly from Earth to Jupiter, assuming circular planetary orbits. Arrival V-infinity, V_{∞_A} , is at its lowest when the transfer trajectory is near-coplanar and tangential to the target planet orbit at arrival. Both C_3 and V_{∞_A} near the ridge can be significantly lowered if deep-space deterministic maneuvers are introduced into the mission. The "broken-plane" maneuvers are a category of such ridge-counteracting measures, which can nearly eliminate all vestiges of the near-180-deg transfer difficulties. The basic principle employed in broken-plane transfers is to avoid high ecliptic inclinations of the trajectory by performing a plane change maneuver in the general vicinity of the halfway point, such that it would correct the spacecraft's aim toward the target planet's out-of-ecliptic position (Fig. 8). Graphical data can be presented for this type of mission, but it requires an optimization of the sum of critical ΔV expenditures. The decision on which ΔV s should be included must be based on some knowledge of overall staging and arrival intentions, e.g., departure injection and arrival orbit insertion vehicle capabilities and geometric constraints or objectives contemplated. As an illustration, a sketch of resulting contours of C_3 is shown in Fig. 9 for a typical broken-plane opportunity represented as a narrow strip covering the ridge area (Class 2 of Type I and Class 1 of Type II) on a nominal 1985 Fig. 8. Broken-plane transfer geometry EARTH -- JUPITER 1985, C_3L , TFL BALLISTIC TRANSFER TRAJECTORY Fig. 9. Mission space with broken-plane transfer, effective energy requirements launch/arrival date C_3 contour plot. The deep-space maneuver ΔV_{BP} is transformed into a C_3 equivalent by converting the new broken-plane C_{3BP} to an injection velocity at parking orbit altitude, adding ΔV_{BP} , and converting the sum to a new and slightly larger C_3 value at each point on the strip. #### C. Launch/Injection Geometry The primary problem in departure trajectory design is to match the mission-required outgoing V-infinity vector, \mathbf{V}_{∞} , to the specified launch site location on the rotating Earth. The site is defined by its geocentric latitude, ϕ_L , and geographic east longitude, λ_I , (Figs. 10 and 11). Range safety considerations prohibit overflight of populated or coastal areas by the ascending launch vehicle. For each launch site (e.g., Kennedy Space Center, Western Test Range, or Guiana Space Center), a sector of allowed azimuth firing directions Σ_L is defined (measured in the site's local horizontal plane, clockwise from north). For each launch vehicle, the allowed sector may be further constrained by other safety considerations, such as spent stage impact locations down the range and/or down-range significant event tracking capabilities. The outgoing V-infinity vector is a slowly varying function of departure and arrival date and may be considered constant for a given day of launch. It is usually specified by its energy magnitude $C_3 = |V_{\infty}|^2$, called out as C_3L in the plots and representing twice the kinetic energy (per kilogram of injected mass) which *must* be matched by launch vehicle capabilities, and the *V*-infinity direction with respect to the inertial Earth Mean Equator and equinox of 1950.0 (EME50) coordinate system: the declination (i.e., latitude) of the outgoing asymptote δ_{∞} (called DLA), and its right ascension (i.e., equatorial east longitude from vernal equinox, T) α_{∞} (or RLA). These three quantities are contour-plotted in the handbook data presented in this volume. 1. Launch azimuth problem. The first requirement to be met by the trajectory analyst is to establish the orientation of the ascent trajectory plane (Ref. 7). In its simplest form this plane must contain the outgoing V-infinity (DLA, RLA) vector, the center of Earth, and the launch site at lift-off (Fig. 10). As the launch site partakes in the sidereal rotation of the Earth, the continuously changing ascent plane manifests itself in a monotonic increase of the launch azimuth, Σ_L , with lift-off time, t_L , (or its angular counterpart, $\alpha_{\infty} - \alpha_L$, measured in the equator plane): $$\cot \Sigma_{L} = \frac{\cos \phi_{L} \times \tan \delta_{\infty} - \sin \phi_{L} \times \cos (\alpha_{\infty} - \alpha_{L})}{\sin (\alpha_{\infty} - \alpha_{L})}$$ (9) Fig. 10. Launch/injection trajectory plane geometry The daily time history of azimuth can be obtained from Eq. (9) for a given α_{sa} , δ_{sa} departure asymptote direction by catefully following quadrant rules explained below and using the following auxiliary expressions (see Fig. 11) $$\alpha_i = \lambda_i + GHA_{D+PT} + \omega_{PARPH} \times t_i \tag{10}$$ $GHA_{DATI} = 100\,07554260 \pm 0.9856473460 \times d_{50}$ $$+ 2.9015 \times 10^{-13} \times d_{50}^{2}$$ (11) where $\alpha_l = \text{tight ascension of launch site } (\phi_l, \lambda_l) \text{ at } t_l$ (deg) GHA_{DAFF} = Greenwich hour angle at 6th GMT of the launch date, the eastward angle between vernal equinox and the Greenwich meridian (deg) $d_{50} = \text{launch date in terms of integer days since } 0^h \text{ Jan. 1, 1980 (days)}$ of trefficer sidereal rotation rate of Faith (15,0510009 deg h for the 1985-2005 time period) t_i lift off time (h, GM1) A relative launch time, t_{RII} , measured with respect to an inertial reference (the departure asymptote meridian's right ascension α_{\perp}), can be defined as $$t_{RII} = 24.0 - \frac{\alpha_{ab} - \alpha_{I}}{\omega_{IARIH}}$$, h (12) This time represents a generalized sidereal time of larinch clapsed since the launch site last passed the departure asymptote meridian, of The actual Greenwich Mean Time (GMT) of launch, t_I , may be obtained from t_{RTT} by adding a date, site, and asymptote-dependent adjustment $$t_{I} = t_{RIJ} + \frac{\lambda_{s}}{2} \cdot \frac{GHA_{DATI} - \lambda_{I} \cdot (I \cdot 4NT)}{\omega_{I \cdot ARTH}}$$ (13) The expression for Σ_{T} (Eq. 9) must be used with computational regard for quadrants, singular points, and sign conventions. If the launch is known to be direct (i.e., eastward), then Σ_{T} , when coten Σ_{T} is negative, must be corrected to $\Sigma_{T} = \Sigma_{TXT}$. (1800) For retrograde (westward) launches, 1800) deg must be added in the third (when cotan Σ_{T} is posi- Fig. 11. Earth equator plane definition of angles involved in the launch problem tive) and 360.0 deg in the fourth quadrant (when cotan Σ is negative). A generalized plot of relative launch time t_{RTT} vs launch azimuth Σ_T can be constructed based on Eqs. (9) and (12), if a fixed launch site latitude is adopted (e.g., $\phi_T \approx 28.3$ deg for Kennedy Space Flight Center at Cape Canaveral, Florida). Such a plot is presented in Fig. 12 with departure asymptote declination δ_{∞} as the contour parameter. The plot is applicable to any realistic departure condition, independent of
α_{∞} , date, or true launch time t_T (Ret. 8). 2. Daily launch windows: Inspection of Fig. 12 indicates that generally two contours exist for each declination value (e.g., $\delta_{\rm ac} \approx -10$ deg), one occurring at t_{RTT} during the aim, hours, the other in the p.m. bours of the asymptote relative "day." Since lift-off times are bounded by preselected launch site dependent limiting values of launch azimuth Σ_{I} (e.g., 70 deg and 115 deg), each of the two declination contours thus contains a segment during which launch is permissible. "a launch window." The two segments on the plot do define the two available daily launch windows. As can be seen from Fig. 12, for $\delta_{\infty}=0$, the two daily launch opportunities are separated by exactly 42 hours, with an increasing $\{\delta_{+}\}$ they close in on each other, until at $\{\delta_{+}\}$ $\{\phi_{I}\}$, they merge into a single daily opportunity. For $\{\delta_{\infty}\}$ $\{\phi_{I}\}$, a "split" of that single launch window occurs, disallowing an ever increasing sector of azimuth values. This sector is symmetric about east and its limits can be determined from Fig. 12. Generalized relative launch time t_{RLT} vs launch azimuth Σ_L and departure asymptote declination δ_{∞} . Pair of typical example launch windows for $\delta_{\infty} = 10$ deg. are shown by bold curve segment (reproduced from Ref. 8). $$\sin \Sigma_{IIMII} = \pm \frac{\cos \delta_{\perp}}{\cos \phi_{I}}$$ (14) As δ_{∞} gets longer, the sector of unavailable launch azimuths reaches the safety boundaries of permissible launches, and planar launch ceases to exist (Fig. 13). This subject will be addressed again in the discussion of "dogleg" ascents. Figure 14 is a sketch of a typical daily launch geometry situation, shown upon a Mercator map of the celestial sphere. The two launch windows exhibit a similar geometry since the inclinations of the ascent trajectory planes are functions of launch site latitude ϕ_T and azimuth Σ_T only $$\cos t = \cos \phi_i \times \sin \Sigma_i \tag{15}$$ The two daily opportunities do differ greatly, however, in the right ascension of the ascending mode Ω of the orbit and in the length of the traversed in-plane arc, the range angle θ . The angular equatorial distance between the ascending needs and the launch site meridian is given by $$\sin\left(\alpha_{I} - \Omega\right) = \frac{\sin\phi_{I} \times \sin\frac{\Sigma_{I}}{I}}{\sin I} \tag{16}$$ Quadrant rules for this equation involve the observation that a negative $\cos \Sigma_I$ places $(\alpha_I - \Omega)$ into the second or third quadrant, while the sign of $\sin (\alpha_I + \Omega)$ determines the choice between them. The range angle θ is measured in the mertial ascent trajectory plane from the lift-off point at launch all the way to the departure asymptote direction, and can be computed for a given faunch time t_I or $\alpha_{\infty} = \alpha_I(t_I)$ and an azimuth Σ_I already known from Eq. (9) as follows $$\cos \theta = \sin \delta_{+} \times \sin \phi_{i} + \cos \delta_{+} \times \cos \phi_{i} \times \cos (\alpha_{+} - \alpha_{i})$$ (17) # OF POOR QUALITY Fig. 13. Permissible regions of azimuth vs asymptote declination launch space for Cape Canaveral $$\sin \theta = \frac{\sin (\alpha_{\infty} - \alpha_{\infty}) \times \cos \delta_{\infty}}{\sin \Sigma_{I}}$$ (18) O deg and 360 deg, so both $\cos\theta$ and $\sin\theta$ may be desired in its determination. The range angle θ is related to the equatorial plane angle, $\Delta\alpha = \alpha_{\infty} - \alpha_{L}$, discussed before. Even though the two angles are measured in different planes, they both represent the angular distance between launch and departure asymptote, and hence they traverse the same number of quadrants. Figure 15 represents a generally applicable plot of central range angle θ vs the departure asymptote declination and launch azimuth, computed using Eqs. (17) and (18) and a launch site latitude $\phi_L=28.3$ (Cape Canaveral). The twin daily launch opportunities are again evident, showing the significant difference in available range angle when following a vertical, constant δ_{∞} line. It is sometimes convenient to reverse the computational procedure and determine launch azimuth from known range angle θ and t_{RLT} , i.e., $\Delta \alpha = \alpha_{\infty} - \alpha_{L}$, as follows: Fig. 14. Typical launch geometry example in celestial (inertial) Mercator coordinates Fig. 15. Central range angle θ between launch site and outgoing asymptote direction vs its declination and launch azimuth. Pair of typical example launch windows for $\delta_{\infty} = -10$ deg are shown by bold line segments (reproduced from Ref. 7). $$\sin \Sigma_L = \frac{\cos \delta_{\infty} \times \sin (\alpha_{\infty} - \alpha_L)}{\sin \theta}$$ (19) $$\cos \Sigma_L = \frac{\sin \delta_{\infty} - \cos \theta \times \sin \phi_L}{\sin \theta \times \cos \phi_t} \tag{20}$$ Figure 16 displays a 3-dimensional spatial view of the same typical launch geometry example shown previously in map format in Fig. 14. The difference in available range angles as well as orientation of the trajectory planes for the two daily launch opportunities clearly stands out. In addition, the figure illustrates the relationship between the "first" and "second daily" launch windows, defined in asymptote-relative time, t_{RLT} , as contrasted with "morning" or "night" launches, defined in launch-site-local solar time. The latter is associated with the lighting conditions at lift-off and consequently allows a lighting profile analysis along the entire ascent arc. The angle ZALS, displayed in Fig. 16, is defined as the angle between the departure V_{ac} vector and the Sun-to-Earth direction vector It allows some judgment on available ascent lighting. The length of the range angle required exhibits a complex behavior—the first launch window of the example in Figs. 14 and 16 offers a longer range angle than the second, but the second launch window opens up with a range angle so short that direct ascent into orbit is barely possible. Further launch delay shortens the range even further, forcing the acceptance of a very long coast (one full additional revolution in parking orbit) before transplanetary departure injection. A detailed analysis of required arc lengths for the various sub-arcs of the Fig. 16 Typical example of daily faunch geometry (3 dimensional) as viewed by an outside observer ahead of the spacecraft ## ORIGINAL PAGE (S - θ_{1} -burning arc of booster vehicles into parking orbit - & RURNING ARC OF FINAL STAGE THRUST - δ . RANGE ANGLE BETWEEN LAUNCH SITE AND DEPARTURE RADIAL ASYMPTOTE - P. ANGLE BETWEEN PERIGEE AND DEPARTURE RADIAL ASSAULTOTE - by TRUE ANOMALY OF INJECTION Fig. 17. Basic geometry of the launch and ascent profile in the trajectory plane (after Ref. 8) departure trajectory is thus a trajectory design effort of paramount importance (Fig. 17). 4 Range angle arithmetic. For a viable ascent trajectory design, the range angle θ must first of all accommodate the twin burn arcs θ_1 and θ_2 , representing ascent into parking orbit and transplanetary injection burn into the departite hyperbola. In addition it must also contain the angle from periapse to the V_{∞} direction called "true aromaly of the asymptote direction. (Fig. 18) where - periapse radius, typically loses, ker lifer a from ental injection from a 188 km (168) unit) parking orbit. - 64. gravitational parameter of Earth (office to the Table of Constants, Section V) The proper addition of these trajectory sub-arcs also requires adjustment for nonhori ontal uncetion (i.e. for the flight path angle 3) = (1) especially significant on direct ascent missions (no coast arc) and missions with relatively low thinst weight ratio uncetion stages. The adjustment is accomplished as follows: $$g = g_1 * g_{1,2,3} * g_2 * g_3 * g_4 *$$ where Fig. 18. Angle from perigee to departure asymptote ν_I = is the true anomaly of the injection point, usually is near 0 deg, and can be computed by iteration using: $$\tan \gamma_I = \frac{e_H \sin \nu_I}{1 + e_H \cos \nu_I} \tag{23}$$ γ₁ = injection flight path angle above local horizontal, deg e_{μ} = eccentricity of the departure hyperbola: $$e_H = 1 + \frac{C_A \times r_p}{\mu_E} \tag{24}$$ To make Eq. (22) balance, the parking orbit coast arc, θ_{COAST} , must pick up any slack remaining, as shown in Fig. 17. A negative θ_{COAST} implies that the Σ_L -solution was too short-ranged. A direct ascent with positive injection true anomaly ν_I (i.e., upward climbing flight path angle, γ_I , at injection) with attendant sizable gravity losses, may be acceptable, or even desirable (within limits) for such missions. Alternately, the other solution for Σ_L , exhibiting the longer range angle θ , and thus a longer parking orbit coast. θ_{COAST} , should be implemented. An extra revolution in parking orbit may be a viable alternative. Other considerations, such as desire for a lightside launch and/or injection, tracking ship location and booster impact constraints, may all play a signif- icant role in the ascent orbit selection. A limit on maximum coast duration allowed (fuel poil-off, battery life, guidance gyro drift, etc.) may also influence the long/short parking orbit decision. In principle, any number of additional parking orbit revolutions is permissible. Shuttle launches of interplanetary missions (e.g., Galileo) are in fact required to use such additional orbits for cargo bay door opening and payload deployment sequences. In such cases, however, the precessional effects of Earth's oblateness upon the parking orbit, primarily the regression of the orbital plane, must be considered. 4. Parking orbit regression. The average regression of the
nodes (i.e., the points of spacecraft passage through the equator plane) of a typical direct (prograde) circular parking orbit of 28.3-deg inclination with the Earth's equator, due to Earth's oblateness, amounts to about 0.46 deg of westward nodal motion per revolution and can be approximately computed from $$\dot{\Omega} = \frac{540^{\circ} \times r_{\pi}^2 \times J_2 \times \cos i}{r^2} \quad , \quad \text{deg/revolution} \quad (25)$$ where r = Earth equatorial surface radius, 6378 km r_s = circular orbit radius, typically 6748 km for an orbital altitude of 370 km (200 nm) $J_2 = 0.00108263$ for Earth i = parking orbit inclination, de + i · computed for a given launch geometry from $$0.31 \times 0.1 , 0.00 \times_L$$ (26) This correction, multiplies γ_{ℓ} the orbital stay time of N revolutions, must be considered in determining a biased launch time and, hence, the right ascension of the launch site at lift-off: $$\alpha_{L_{EFF}} = \alpha_{L} + \dot{\Omega} \times N$$, deg (27) 5. Dogleg ascent. Planar ascent has been considered exclusively, thus far. Reasons for performing a gradual powered plane change maneuver during ascent may be many. Inability to launch in a required azimuth direction because of launch site constraints is the prime reason for desiring a dogleg ascent profile. Other reasons may have to do with burn strategies or intercept of an existing orbiter by the ascending spacecraft, especially if its inclination is less than the latitude of the launch site. Doglegs are usually accomplished by a sequence of out-of-plane yaw turns during first- and second-stage burn, optimized to minimize performance loss and commencing as soon as possible after the early, low-altitude, high aerodynamic pressure phase of flight is completed, or after the necessary lateral range angle offset has been achieved. By contrast, powered plane change maneuvers out of parking orbit or during transplanetary injection are much less efficient, as a much higher velocity vector must now be rotated through the same angle, but they may on occasion be operationally preferable. As already discussed, a special geometric situation develops whenever the departure asymptote declination magnitude exceeds the latitude of the launch site, causing a "split azimuth" daily launch window. Figure 13 shows the effects of asymptote declination and range safety constraints upon the launch problem. As the absolute value of declination increases, it eventually reaches the safety constraint on azimuth, preventing any further planar launches. The situation occurs mostly early and or late in the mission's departure launch period, and is frequently associated with dual launches, when month-long departure periods are desired. The Shuttle-era Space Transportation System (STS), including contemplated upper stages, is capable of executing dogleg operations as well. These would, however, effectively reduce the launch vehicle's payload (or C_3) capability, as they did on expendable launch vehicles of the past. 6. Tracking and orientation. As the spacecraft moves away from the Earth along the asymptote, it is seen at a nearly constant declination that of the departure asymptote, δ_{∞} (DLA in the plotted data). The value of DIA greatly affects tracking coverage by stations located at various latitudes; highest daily spacecraft elevations, and thus best reception, are enjoyed by stations whose latitude is closest to DLA. Orbit determination, using radio doppler data, is adversely affected by DLA's near zero degrees. The spacecraft orientation in the first few weeks is often determined by a compromise between communication (antenna pointing) and solar heating constraints. The Sun-spacecraft-Earth (SPE) angle, defined as the angle between the outgoing V-infinity vector and the Sun-to-Earth direction, is very useful and is presented in the plots under the acronym ZALS. It was defined in the discussion of Fig. 16. This quantity has many uses: (1) If the spacecraft is Sun-oriented, ZALS equals the Earth cone angle (CA), depicted in Fig. 19 (the cone Fig. 19. Definition of cone and clock angle angle of an object is a spacecraft-fixed coordinate, an angle between the velocie's longitudinal "Z axis and the object direction). (2) The Sun-plase angle, Φ_S (phase angle is the Sun-object-spacecraft angle) describes the state of the object's disk lighting: a fully lit disk is at zero phase. For the Earth (and Moon), several days after launch, the sunphase angle is: $$\Phi_{S} = 180 - ZALS$$ (28) - (3) The contour labeled ZALS = 90° separates two categories of transfer trajectories those early departures that first cut inside Earth's orbit, thus starting out at negative heliocentric true anomalie, for ZALS > 90° and those later ones that start at positive true anomalies, heading out toward Jupiter and never experiencing the increased solar heating at distances of less than 1 AU for ZALS < 90°. - 7. Post-launch spacecraft state. After the spacecraft has departed from the immediate vicinity of Earth (i.e., left the Earth's sphere of influence of about 1-2 million km), it moves on a helioceatric conic whose initial conditions may be approximated as $$\mathbf{V}_{NC} = \mathbf{V}_{I-1RIH} + \mathbf{V}_{m} \tag{29}$$ $$\mathbf{R}_{S|C} = \mathbf{R}_{UARIH} + \mathbf{V}_{S|C} + \Delta t \tag{30}$$ where **R** and **V** of Earth are evaluated from an ephemeris at time of injection and Δt represents time clapsed since then (in seconds). The **V**₂ vector in EMESO cartesian coordinate can be constructed using $\sqrt{C_{k}T} - V_{\perp}$. DLA = δ_{\perp} and RLA = α_{\perp} in three components as follows: $$\mathbf{V}_{\omega} = (\mathbf{I}_{\omega} + \cos a_{\omega} + \cos \delta_{\omega}, \quad \mathbf{I}_{\omega} + \sin a_{\omega} + \cos \delta_{\omega}$$ $$V_{\perp} + \sin \delta_{\perp}) \tag{31}$$ 8. Orbital launch problem. Orbital launch from the Shuttle, from other elements of the S1S or from any temporary or permanent orbital space station complexes, introduces entirely new concepts into the Earth-departure problem. Some of the new constraints, already mentioned, limit our ability to launch a given interp, metary mission. The slowly regressing space station orbit (see Eq. 25) generally does not contain the 1 infinity vector required at departure. Orbit lifetime or other considerations may dictate a space station's orbital altitude that may be too high for an efficient injection burn linnovative departure strategies are beginning to emerge, attempting to alleviate these problems—a recent Science Applications, Inc. (SAI) study (Ref. 9) points to some of the techniques available, such as passive wait for natural alignment of the continuously regressing space station orbit plane (driven by Earth's oblateness) with the required Usinfinity vector, or the utilization of 2- and 3- impulse maneuvers, seeking to perform spacecraft plane changes near the apogee of a phasing orbit where velocity is lowest and thus turning the orbit is easiest. These two approaches can be combined with each other, as well as with other suitable maneuvers, such as. - Deep space propulsive burns for orbit shaping and phasing. - (2) Gravity assist flyby, including Earth return ΔVEGA, - (3) Aerodynamic turns at grazing perigees or at intermediate planetary swingbys, and - (4) Multiple revolution injection burns, requiring several low, grazing passes, combined with apogee plane change maneuvers, etc. All of these devices can be optimized to permit satisfactory orbital launches, as well as to achieve the most desirable conditions at the final arrival body. In general, space launch advantages, such as on-orbit assembly and checkout of payloads and clastered multiple propulsion stages, or orbital construction of bulky and fragile subsystems (solar panels, sails, antennas, radiators, booms, c.c.) will, it is hoped, greatly outweigh the significant deep-space mission penalties incurred because of the space station's inherent orbital orientation incompatibility with departure requirement. #### D. Planetary Arrival Synthesis The planetary arrival trajectory design problem involves satisfying the project's engineering and science objectives at the target body by shaping the arrival trajectory in a suitable manner. As these objectives may be quite diverse, only four illustrative scenarios shall be discussed in this section fly'y, orbiter, atmospheric probe, and to a small extent, lander missions. 1 Flyby trajectory design. In this mission mode, he arrival trajectory is not modified in any deterministic way at the planet, the original aim point and arrival time are chosen to satisfy the largest number of potential objectives, long beforehand. This process involves the choice of arrival date to ensure desirable characteristics, such as the values of the variables VHP, DAP, ZAPS, etc., presented in plotted form in the data section of this volume. DAP, the planet equational declination, $\delta_{\rm in}$, of the incoming asymptote, i.e., of the 1 infinity vector, provides the measure of the minimum possible inclination of flyby. Its negative is also known as the latitude of vertical impact (LVI). The magnitude of 4 minuty, VIIP $\{V_{ij}\}$, enables one to control the flyby turn angle ΔC between the incoming and outgoing V_{ij} vectors by a suitable choice of closest approach $\{C,A\}$ (adults, r_{p} (see Fig. 20). $$\Delta \psi = 180 \cdot 2\rho \text{ , deg} \tag{32}$$ where ρ , the asymptote half angle, is found from $$\cos \rho = \frac{1}{c} = \frac{1}{1 + \frac{1}{m} r_p}$$ (33) VHP also enables the designer to evaluate planetocentric velocity, V, at any distance, t, on the flyby hyperbola $$1 = \sqrt{\frac{2\mu_p}{z} + 3\frac{2}{z}} - km s \qquad (34)$$ In the above equations, μ_p (or GM_p), is the gravitational parameter of the arrival body. Fig. 20. Planetary flyby geometry Another pair of significant variables on which to base
arrival date selection are ZAPS and ZAPE-the angles between Vinfinity and the planet-to-Sun and -Earth vectors respectively. These two angles represent the cone angle (CA) of the planet during the far-encounter phase for a Sun- or an Earthoriented spacecraft, in that order. ZAPS also determines the phase angle, Φ_S , of the planet's solar illumination, as seen by the spacecraft on its far-encounter approach leg to the planet: $$\Phi_{\rm S} = 180 - \rm ZAPS \tag{35}$$ Both the cone angle and the phase angle have already been defined and discussed in the Earth departure section above. The flyby itself is specified by the aim point chosen upon the arrival planet target plane. This plane, often referred to as the B-plane, is a highly useful aim point design tool. It is a plane passed through the center of a celestial body normal to V_∞, the relative spacecraft incoming velocity vector at infinity. The incoming asymptote, i.e., the straight-line, zero-gravity extension of the V -vector, penetrates the B-plane at the aim point. This point, deried by the target vector **B** in the B-plane, is often described by its two components $\mathbf{B} \cdot \hat{\mathbf{T}}$ and $\mathbf{B} \cdot \hat{\mathbf{R}}$, where the axes $\hat{\mathbf{T}}$ and $\hat{\mathbf{R}}$ form an orthogonal set with \mathbf{V}_{\perp} . The T-axis is chosen to be parallel to a fundamental plane, usually the ecliptic (Fig. 2i) or alternatively, the planet's equator. The magnitude of B equals the semi-minor axis of the flyby hyperbola, b, and can be related to the closest approach distance. also referred to as the periapse radius, r_n , by $$|\mathbf{B}| = \frac{\mu_p}{V_{\infty}^2} \left(\left(1 + \frac{V_{\infty}^2 r_p}{\mu_p} \right)^2 - 1 \right)^{1/2} . \text{km} \quad (36)$$ OT $$r_p = \frac{\mu_p}{V_{\infty}^2} + \left(\left(\frac{\mu_p}{V_{\infty}^2} \right)^2 + |\mathbf{B}|^2 \right)^{1/2} , \text{km} \quad (37)$$ The direction angle θ of the B-vector, **B**, measured in the target plane clockwise from the T-axis to the B-vector position can easily be related to the inclination, i, of the flyby trajectory, provided that both δ_{ω} (DAP) and the T-axis, from which θ is measured clockwise, are defined with respect to the same fundamental plane to which the inclination is desired. For a system based on the planet equator (Fig. 22): $$\cos i_{pFQ} = \cos \theta_{pFQ} \times \cos \delta_{\infty}$$ (38) which assumes that θ_{PEQ} is computed with the T-axis parallel to the planet equator (i.e., $T_{PFQ} = V_{\infty} \times POLE_{PEQ}$), not the ecliptic, as is frequently assumed $(T_{FCL} = V_{\infty} \times POLE_{FCL})$. Care must be taken to use the θ -angle as defined and intended. MISS PARAMETER, BLS (TARGET VECTOR) **AIM POINT ORIENTATION** ŝ Ť PARALLEL TO INCOMING ASYMPTOTE, V. PARALLEL TO ECLIPTIC PLANS AND 1 TO \$ =ŜxÎ Fig. 21. Definition of target or arrival B-plane coordinates The two systems of B-plane T-axis definition can be reconciled by a planar rotation, $-\Delta\theta$, between the ecliptic \hat{T} - and $\hat{\mathbf{R}}$ -axes and the $\hat{\mathbf{T}}$ - and $\hat{\mathbf{R}}$ -axis orientations of the equator based system $$\tan \Delta\theta = \frac{\sin (\alpha_{\infty} - \alpha_{EP})}{\cos \delta_{\infty} \times \tan \delta_{EP} - \sin \delta_{\infty} \times \cos (\alpha_{\infty} - \alpha_{EP})}$$ (39) α_{EP} and δ_{EP} are right ascension and declination of the ecliptic pole in planet equatorial coordinates. For Jupiter, using constants in Section V: $$\alpha_{EP} = 290.598$$ $\delta_{EP} = 87.789$, deg α_{∞} and δ_{∞} are RAP and DAP, the directions of incoming V_, also in planet equatorial coordinates. Fig. 22. Two $\widehat{\mathbf{T}}$ -axis definitions in the arrival B-plane The correction $\Delta\theta$ is applied to a θ angle computed in the ecliptic system as follows (Fig. 22): $$\theta_{PFQ} = \theta_{FCT} + \Delta\theta \tag{40}$$ The ecliptic $\hat{\mathbf{T}}$, $\hat{\mathbf{R}}_{FCI}$ axes, however, have to be rotated by $-\Delta\theta$ (clockwise direction is positive in the *B*-plane) to obtain planet equatorial $\hat{\mathbf{T}}$, $\hat{\mathbf{R}}_{PFQ}$ coordinate axes. The *B*-magnitude of an aim point in either system is the same The projections of the Sun-to-planet and Farth-to-planet vectors into the B plane represent aim point loci of diametric Sun and Farth occultations, respectively, as defined in Fig. 23. The B plane θ -angles (with respect to T_{FCI} axis) of these variables are presented and labeled FTSP and FTFP, respectively, in the plotted mission data. In addition to helping design or else avoid diametric occultations, these quantities allow computation of phase angles, Φ_P , of the planet at the spacecraft periapse, at the entry point of a probe, or generally at any position r (subscript S = Sun, could be replaced by F = Farth, if desired), (see Fig. 24): $$\cos \Phi_{S} \approx -\cos \beta_{\infty} \times \cos Z A P_{S} - \sin \beta_{\infty} \times \sin Z A P_{S}$$ $$\times \cos (F T_{S} P - \theta_{S, C})$$ (41) where $\theta_{S(C)}$ = the aim point angle in the B plane, must be with respect to the same \hat{T} , as ETSP β_{∞} = the arrival range angle from infinity (a position tail out on the incoming asymptote) to the point of interest r (Fig. 25) The computation of the arrival range angle, ϕ_{∞} , to the position of the desired event depends on its type, as follows Fig. 23. Definition of approach orientational coordinates ZAPS and ETSP, ZAPE, and ETEP 1. At flyby periapse, $(\beta_{\infty} \ge 90 \text{ deg})$: $$\cos \beta_{\infty} = \cos (-\nu_{\infty}) = \frac{-1}{1 + \frac{V_{\infty}^2 r_p}{\mu_p}}$$ (42) (r_p) is periapse radius). 2. At given radius r, anywhere on the flyby trajectory (see Fig. 25): $$\beta_{\infty} = -\nu_{\infty} + \nu_{\mu} \tag{43}$$ v_{∞} should be computed from periapse equation. Eq. (42) v_r at r can be obtained from $(-v_{\infty} \le v_r \le + v_{\infty}, v_r)$ has negative values on the incoming branch): $$\cos \nu_{r} = \frac{\frac{r_{p}}{r} \left(2 + \frac{r_{p} \Gamma_{\infty}^{2}}{\mu_{p}} \right) - 1}{\left(1 + \frac{r_{p} \Gamma_{\infty}^{2}}{\mu_{p}} \right)}$$ (44) 3. At the entry point having a specified flight path angle γ_F (Fig. 25). $$\beta_x = -\nu_\infty + \nu_F \tag{45}$$ Fig. 24. Phase angle geometry at arrival planet Fig. 25. Typical entry and flyby trajectory geometry where v_E is the true anomaly at entry, should always be negative, and can be computed if entry radius and altitude, $r_E = r_{SURF} + h_E$ and γ_E , the entry angle, are known: $$\cos \nu_E = \frac{\frac{r_F}{r_E} \left(2 + \frac{r_p V_{\infty}^2}{\mu_p} \right) - 1}{\left(1 + \frac{r_p V_{\infty}^2}{\mu_p} \right)}$$ (46) whereas the fictitious periapse radius r_p for the entry, to satisfy γ_E at r_E , is equal to $$r_{p} = \left(\frac{\mu_{p}}{V_{\infty}^{2}}\right) \left[-1 + \sqrt{1 + \left(\frac{V_{\infty}^{2}}{\mu_{p}}\right) r_{F} \cos^{2} \gamma_{F} \left(2 + \frac{V_{\infty}^{2}}{\mu_{p}} r_{F}\right)}\right]$$ $$(47)$$ The *B* value corresponding to this entry point can be computed from Eq. (36), while the θ at the in the *B*-plane would depend on the desired entry natitude inclination, Eq. (38), or phase angle, e.g. (41). The general flyby problem poses the least stringent constraints on a planetary encounter mission, thus allowing optimization choices from a large test of secondary parameters, such as satellite viewing and occultation, planetary fields and particle in situ measurements, special phase-angle effects, etc. A review of the plotted handbook variables, required in the phase-angle equation (Eq. 41), shows that the greatest magnitude variations are experienced by the ZAPS angle, which is strongly flight-time dependent: the longer the trip, the smaller ZAPS. For low equatorial inclination, direct flyby orbits, this implies a steady move of the periapse towards the lit side and, eventually, to nearly subsolar periapses for long missions. This also implies that on such flights the approach legs of the trajectory are facing the morning terminator or even the dark side, as trip time becomes longer, exhibiting large phase angles (recall that phase is the supplement of the ZAPS angle on the approach leg). This important variation is caused by a gradual shift of the incoming approach direction, as flight time increases, from the subsolar part of the Jovian leading hemisphere (in the sense of its orbital motion) to its antisolar part. The arrival time choice on a very fine scale may greatly depend on the desire to observe specific atmospheric/surface features (e.g., the Great Red Spot) or to achieve close encounters with specific satellites of the arrival planet. Passages through special satellite event zones, e.g., flux tubes, wakes, geocentric and or heliocentric occultations, require close control of arrival time. The number of satellites passed at various distances also depends on the time of planet C/A. These fine adjustments do, however, demand arrival time accuracies substantially in excess of those provided by the computational algorithm used in this effort, which generated the subject data (accuracies of 1-5 min for events or 1-2 h for encounters would be required vs uncertainties of up to 1.5 days actually obtained with the rectilinear impact pseudostate theorem). Numerically searched-in integrated trajectories, based on the information presented as a first guess input, are mandatory for such precision trajectory work. Preliminary design considerations for penetrating, grazing, or avoiding a host of planet-centered fields and particle structures, such as magnetic fields, radiation belts, plasma tori, ring and debris structures, occultations by Sun, Earth, stars, or satellites, etc., can all be presented on specialized plots, e.g., the B-plane, and do
affect the choice of suitable aim point and arrival time. All of these studies require the propagation of a number of flyby trajectories. Adequate initial conditions for such efforts can be found in the handbook as: VHP (V) and DAP (δ_m) already defined, as well as RAP (α_m) , the planet equatorial right ascension of the incoming asymptote (i.e., its east longitude from the ascending node of the planet's mean orbital plane on its mean equator, both of date). The designer's choice of the aim point vector, either as B and θ , or as cartesian B • T and B • R, complete the input set. Suitable programs generally exist to process this information. 2. Capture orbit design. The capture problem usually involves the task of determining what kind of spacecraft orbit is most desired and the interconnected problem of how and at what cost such an orbit may be achieved. A scale of varying complexity may be associated with the effort envisioned an elliptical long period orbit with no specific orientation at the trivial end of the scale, through orbits of controlled or optimized lines of apsides (i.e., periapse location), nodes, inclination, or a safe perturbed orbital altitude. Satellite G/A-aided capture, followed by a satellite tour, involving multiple satellite G/A encounters on a number of revolutions, each designed to achieve specific goals, probably rates as the most complex capture orbit class. Some orbits are energetically very difficult to achieze, such as close circular orbits, but all require significant expenditures of fuel. As maneuvers form the background to this subject a number of useful orbit design concepts shall be presented to enable even an unprepared user to experiment with the data presented. The simplest and most efficient mode of orbit injection is a coplanar burn at a common periapse of the arrival hyperbola and the resulting capture orbit (Fig. 26). The maneuver ΔV required is: $$\Delta V = \sqrt{V_{\infty}^2 + \frac{2\mu_p}{r_p}} - \sqrt{\frac{2\mu_p \times r_1}{r_p (r_4 + r_p)}}$$, km/s (48) The orbital period for such an orbit, requiring knowledge of periapse and apoapse radii, r_p and r_A , is į $$P = 2\pi \sqrt{\left[\frac{r_4 + r_p}{2}\right]^3 / \mu_p} \quad .8 \tag{49}$$ If on the other hand, a known orbit period P (in seconds) is desired, the expression for ΔV is $$\Delta V = \sqrt{V_{\infty}^2 + \frac{2\,\mu_p}{r_p}} = \sqrt{\frac{2\,\mu_p}{r_p}} = \sqrt{\frac{2\,\mu_p}{r_p}} = \sqrt[3]{\left(\frac{2\,\mu_p \times \pi}{P}\right)^2}_{(80)}$$ A plot of orbit insertion ΔV required as a function of r_p and P (using Eq. 50) is presented in Fig. 27. The apoapse radius of such an orbit of given period would be $$r_1 = -\sqrt{\frac{2\mu_p \times P^2}{\pi^2}} - r_p$$, km (51) An evaluation of Eq. (50) (and Fig. 27) shows that lowest orbit juscition ΔV is obtained for the lowest value of r_p , the longest period P_r and the lowest V_{sc} of arrival. Of some interest is injection into circular capture orbits, a special case of the coapsidal insertion problem. It can be shown (Ref. 8) that an optimal ΔV exists for insertion into capture orbits of constant eccentricity, including v = 0, i.e., circular orbits, which would require a specific radius. Fig. 26. Coapsidal and cotangential capture orbit insertion geometries Fig. 27. Coapsidal capture orbit insertion maneuver \(\Delta V \) requirements for Jupiter (using Eq. 50) $$r_{CO} = \frac{2 \mu_p}{V_{\perp}^2} \tag{52}$$ while the corresponding optimal value for ΔV would be $$\Delta V_{CO} = \frac{\Gamma_{\infty}}{\sqrt{2}} \tag{53}$$ Frequently the orbital radius obtained by use of Eq. (52) is incompatible with practical injection aspects or with arrival planet science and engineering objectives. A more general coplanar mode of capture orbit insertion, requiring only tangentiality of the two trajectories at an arbitrary maneaver point of radius r common to both orbits. Fig. 26, requires a propulsive effort of $$\Delta V = \sqrt{V_{\infty}^2 + \frac{2\mu_p}{r}} - \sqrt{\frac{2\mu_p(r_A + r_p - r)}{r(r_A + r_p)}} \quad (54)$$ It can be clearly seen that by performing the burn at perhapse the substitution $r = r_p$ brings us back to Eq. (48). The cotangential maneuver mode provides nonoptimal control over the orientation of the major axis of the capture orbit. If it is desired to rotate this line of apsides clockwise by $\Delta\omega_p$, one can solve for the hyperbolic periapse r_{CA} and the burn radius r using selected values of true anomaly at hyperbolic burn point r_{tr} and its capture orbit equivalent $$\nu_F = \nu_H + \Delta \omega_n \tag{55}$$ utilizing the following three equations (where E and H stand for elliptic and hyperbolic, respectively): $$\frac{\sin \nu_H}{\sin \nu_F} = \frac{r_{CA} \left(\frac{r_{CA} V_{\infty}^2}{\mu_p} + 2\right) \times (r_A - r_p)}{2 r_A r_p \left(1 + \frac{r_{CA} V_{\infty}^2}{\mu_p}\right)}$$ (56) and $$r = \frac{r_{CA} \left(\frac{r_{CA} V_{\infty}^{2}}{\mu_{p}} + 2 \right)}{\left(1 + \frac{r_{CA} V_{\infty}^{2}}{\mu_{p}} \right) \cos \nu_{H} + 1}$$ (57) $$= \frac{2 r_A}{\left(\frac{r_A}{r_p} + 1\right) + \left(\frac{r_A}{r_p} - 1\right) \cos \nu_E}$$ (58) The procedure of obtaining a solution to these equations is iterative. For a set of given values for r_A , r_p , and an assumed $\Delta \omega$, a set of r_H and r_E , the hyperbolic and elliptical burn point true anomalies which would satisfy Eqs. (55-58) can be found. This in turn leads to r, the maneuver point radial distance, and hence, ΔV (Eq. 54). A plot of ΔV cost for a set of consecutive $\Delta \omega_p$ choices will provide the lowest ΔV value for this maneuver mode. For an optimal insertion into an orbit of an arbitrary major axis orientation one must turn to the more general, still coplanar, but intersecting (i.e., nontangential burn point) maneuver (see Fig. 28). It provides sufficient flexibility to allow numerical optimization of ΔV with respect to apsidal rotation, $\Delta \omega_p$. A more appropriate way to define apsidal orientation is to measure the post-maneuver capture orbit periapse position angle with respect to a fixed direction, e.g., a far encounter point on the incoming asymptote, $-V_{\infty}$, thus defining a capture orbit periapse range angle Fig. 28. Coapsidal and intersecting capture orbit insertion geometries $$\Delta\omega_{x} = \Delta\omega_{p} + \nu_{x}$$ $$= \Delta\omega_{p} + \arccos\left(\frac{-1}{1 + \frac{\Gamma_{x}^{2} r_{p}}{\mu_{p}}}\right)$$ (59) Taken from Ref. 8, the expression for the intersecting burn ΔV is $$\Delta V^2 = V_{\pi}^2 + 2\mu_p \left[\frac{2}{r} - \frac{1}{r_1 + r_p} \right] - \frac{2}{r^2} \sqrt{\frac{2\mu_p}{r_1 + r_p}} \times Q$$ where $$Q = \left\{ \sqrt{r_A \times r_P \times r_{CA} \left[2 \, \mu_P + r_{CA} \, \Gamma_{\infty}^2 \right]} + \delta \sqrt{\left[2 \, \mu_P \left(r - r_{CA} \right) + \, \Gamma_{\infty}^2 \left(r^2 - r_{CA}^2 \right) \right] \left(r - r_P \right) \left(r_A - r \right)} \right\}$$ (60) r = planet-centered radius at burn, $r_A \ge r \ge r_{CA}$ r_A and r_P = apoapse and periapse radii of capture ellipse r_{CA} = closest approach radius of flyby hyperbola δ = flag: δ = +1 if injection occurs on same leg (inbound or outbound) of both hyperbola and capture ellipse, δ = -1 if not. It should be pointed out that Eq. (57) and (58) still apply in the intersecting insertion case, while Eq. (56) does not (as it assumes orbit tangency at burn point). The evaluation of intersecting orbit insertion is more straightforward than it was for the cotangential case. By assuming V_{∞} and orbit size (e.g., $V_{\infty} = 6$ km/s, $r_p = 4$ RJ, P = 200days, similar to a Galileo capture orbit) and stepping through a set of values for v_E, the capture orbit burn point true anomaly, one obtains, using Eqs. (57-60), a family of curves, one for each value of R_{CA} , the hyperbolic closest approach distance. As shown in Fig. 29, the envelope of these curves provides the optimal insertion burn ΔV for any value of apsidal rotation Δω desired. The plot also shows clearly that cotangential and apsidal insertion burns are energetically inferior to burns on the envelope locus. For the same assumed capture orbit, a family of optimal insertion envelopes, for a range of values of arrival V_{∞} , is presented in Fig. 30. The smallest value, V_{∞} = 4.458 km/s, represents the remaining pre-insertion energy after an lo encounter, typical of Galileo mission strategy. The location of periapse with respect to the subsolar point is of extreme importance to many mission objectives. It can be controlled by choice of departure and arrival dates, by ΔV expenditure at capture orbit insertion, by an aerodynamic maneuver during aerobraking, by depending on the planet's motion around the Sun to move the subsolar point in a manner optimizing orbital science, or by using natural perturbations and making a judicious choice of orbit size, equatorial inclination, i, and initial argument of periapsis, ω_o , such as to cause regression of the node, $\dot{\Omega}$, and the advance of periapsis, $\dot{\omega}$, both due to oblateness to move the orbit in a desired manner or at a specific rate. Maintenance of Sun-synchronism could provide constant lighting phase angle at periapse, etc., by some or all of these techniques. For an elliptical capture orbit (Fig. 31). $$\dot{\Omega} = \frac{-3}{2} \times \frac{R_S^2 n J_2}{p^2} \cos i \times \frac{180}{\pi}, \text{deg/s}$$ (61) $$\dot{\omega} = \frac{3}{2} \times \frac{R_S^2 n J_2}{p^2} (2 - (5/2) \sin^2 i) \times \frac{180}{\pi} \cdot \text{deg/s}$$ (62) where $$n = \sqrt{\frac{\mu_p}{a^3}}$$, mean orbital motion, rad/s (63) $$a = \frac{r_A + r_P}{2}$$, semi-major axis of ellipitical orbit, km (64) $$p = \frac{2 r_A r_P}{r_A + r_P}$$, semi-latus rectum of
elliptical orbit, km(65) R_S = Jupiter's equatorial surface radius, km J₂ = Jupiter's oblateness coefficient (for values see Section V on constants). For the example orbit $(4 \times 272.4 \text{ RJ})$ used in Figs. 28 and 29, if near equatorial, the regression of the node and advance of periapse, computed using Eqs. (61-65), would amount to a negligible -0.23 and +0.46 deg/year, respectively. For contrast, for a grazing (a = 71.398 km) low-inclination, near-circular orbit, the regression of the node would race along at -64.5 deg/day, while periapse would advance at 129 deg/day, i.e., it would take less than 3 days for the line of apsides to do a complete turn. It should be noted that $\dot{\Omega}$ = 0 occurs for i = 90 deg, while $\dot{\omega}$ = 0 is found for i = 63.435 deg. Sun-synchronism of the node is achieved by retrograde polar orbits, e.g., a 5 RJ circular orbit should be inclined 111.08 deg. 3. Entry probe and lander trajectory design. Entry trajectory design is on one hand concerned with maintenance of acceptable probe entry angles and low relative velocity with respect to the rotating atmosphere. On the other hand, the geometric relationship of entry point, subsolar point and Earth (or relay spacecraft) is of paramount importance. Lighting during entry and descent is often considered the primary problem to be resolved. As detailed in the flyby and orbital sections above, the choice of trip time affects the value of the ZAPS angle which in turn moves the entry point for longer missions closer to the subsolar point and even beyond, towards the morning terminator. Landers or balloons, regardless of deceleration mode, prefer the morning terminator entry point which provides a better chance for vapor-humidity experiments, and allows a longer daylight interval for operations following arrival. The radio-link problem, allowing data flow directly to Earth, or via another spacecraft in a relay role is very complex. It could require studies of the Earth phase angle at the entry locations or alternately, it could require detailed parametric Fig. 29. Characteristics of intersecting capture orbit insertion and construction of optimal burn envelope at Jupiter Fig. 31. General satellite orbit parameters and precessional motion due to oblateness coefficient J₂ (from Ref. 8) studies involving relative motions of probe and relay spacecraft throughout probe entry and its following slow descent. Balloon missions could also involve consideration of a variety of wind drift models, and thus, are even more complex as far as the communications problem with the Farth of the spacecraft is concerned. #### E. Launch Strategy Construction The constraints and desires, briefly discussed above, may be displayed on the mission space launch arrival day plot as being limited by the contour boundaries of C_3L , the dates DLA, VHP, ZAP etc. thus displaying the allowable launch space Within this launch space a preferred day by day launch strategy must be specified in accordance with prevailing objectives. The simplest launch strategy often used to maintain a constant arrival date at the target planet results in daily launch points on a norizontal line from lettmost to rightmost maximum, allowable $C_A I$ boundary for that arrival date. Such a strategy makes use of the fact that most arrival characteristics may stay nearly constant across the launch space. Lighting and satellite positions in this case are fixed, thus allowing a similar encounter, satellite G. A, or satellite tour A different choice of strategy could be to follow a contour line of some characteristic, such as DLA or ZAP. One could also follow the minimum value locus of a parameter, e.g., C_3L (i.e., the boundary between Class 1 and 2 within Type I or II) for each launch date, throughout the launch space. Fundamentally different is a launch strategy for a dual or multiple spacecraft mission, involving more than one launch. either of which may possibly pursue divergent objectives. As an example. Fig. 32 shows the Voyager, 1 and 2 launch strategy, plotted on an harth departure vs Saturn arrival date plot. A 14-day pad turnaround separation between tounches was to be maintained, a 10-day opportunity was to be available for each launch, and the two spacecraft had substantially different objectives at Jupiter and Saturn one was to be lo-intensive and a close Japiter flyby, to be followed by a close Titan encounter at Satarn, and the other was Ganymedeand or Callisto-intensive, a distint Jupiter flyby, as a safety precaution against Jovian radiation damage, aimed to continue past Saturn to Uranus and Neptune. Here, even the spacecraft departure order was reversed by the strategy within the launch space. Launch strategies for orbital departures from a space station in a specific orbit promise to introduce new dimensions into mission planning and design. New concepts are beginning to emerge on this subject e.g., Refs. 9 and 10. Fig. 32. Voyager (MJS77) trajectory space and launch strategy # IV. Description of Trajectory Characteristics Data #### A. General The data represent trajectory performance information plotted in the departure date vs arrival date space, thus defining all possible direct ballistic transfer trajectories between the two bodies within the time span considered for each opportunity. Twelve individual parameters are contour-plotted. The first, C_3L , is plotted bold on a Time of Flight (TFL) background; the remaining ten variables are plotted with bold contouring on a faint C_3L background. Eleven plots are presented for each of twenty mission opportunities between 1985 and 2005. The individual plots are labeled in the upper outer corner by bold logos displaying an acronym of the variable plotted, the mission's departure year, and a symbol of the target planet. These permit a quick and fail-safe location of desired information. #### **B. Definition of Departure Variables** C_3L : Earth departure energy (km²/s²); same as the square of departure hyperbolic excess velocity $V_{\infty}^2 = C_3L = V_L^2 - 2 \mu_F/R_F$, where V_{I} = sonic injection velocity (km/s). $R_I = R_S + h_I$, injection radius (km), sum of surface radius $R_{SPLANFI}$ and injection altitude h_I , where R_{SFARIH} refers to Earth's surface radius. (For value, see Section V on constants.) μ_F. = gravitational constant times mass of the launch body (for values, refer to Section V on constants) $C_{j}L$ must be equal to or exceeded by the launch vehicle capabilities. DLA: δ_{m_I} , geocentric declination (vs mean Earth equator of 1950.0) of the departure V_{∞} vector. May impose launch constraints (deg). RLA: $\alpha_{\pi L}$, geocentric right ascension (vs mean Earth equator and equinox of 1950.0) of the departure V_{\perp} vector. Can be used with C_3L and DLA to compute a heliocentric initial state for trajectory analysis (deg) ZALS: Angle between depature V_{∞} vector and Sun-Earth vector, Equivalent to Earth-probe-Sun angle several days out (deg). #### C. Definition of Arrival Variables VIIP 1., planetocentric arrival hyperbolic excess velocity or V-infinity (km/s), the magnitude of the vector obtained by vectorial subtraction of the heliocentric planetary orbital velocity from the spacecraft arrival heliocentric velocity. It represents planet-relative velocity at read distance from target planet, at beginning of far encounter. Can be used to compute spacecraft velocity at any point r of flyby, including C/A (periapse) distance r_n : $$V = \sqrt{V_{\infty}^2 + \frac{2\mu_p}{r}} , \text{km/s}$$ where μ_{P(JUPITER} = gravitational parameter GM of the arrival planet system-Jupiter plus all satellites. (For values, refer to Section V on constants.) DAP: δ_{∞_A} , planetocentric declination (vs mean plane' equator of date) of arrival V_{∞} vector. Defines lowest possible flyby/orbiter equatorial inclination (deg). RAP α_{ω,1}, planetocentric right ascension (vs mean planet equator and equinox of date, i.e., RAP is measured in the planet equator plane from ascending node of the planet's mean orbit plane on the planetary equator, both of date) Can be used together with VHP and DAP to compute an initial flyby trajectory state, but requires B-plane aim point information, e.g., B and θ (deg). ZAPS Angle between arrival V_ω vector and the arrival planet-to-Sun vector. Equivalent to planet-probe-Sun angle at far encounter; for subsolar impact would be equal to 180 deg. Can be used with ETSP, VHP, DAP, and θ to determine solar phase angle at periapse, entry, etc. (deg) ZAPE Angle between arrival V vector and the planet-to-Earth vector. Equivalent to planet-probe-Earth angle at far encounter (deg). ETSP Angle in arrival B-plane, measured from T-axis*, clockwise to projection of Sun-to-planet vector. Equivalent to solar occultation region centerline direction in B-plane (deg). ETEP Angle in arrival B-plane, measured from T-axis, clockwise, to projection of Earth-to-planet vector. Equivalent to Earth occultation region centerline direction in B-plane (deg). ^{*}ETSP and ETEP plots are based on T as is defined a being parallel to ecliptic plane (see text for explanation) #### V. Table of Constants Constants used to generate the information presented are summarized in this section, #### A. Sun | GM | 132 712 439 935 | km^3/s^2 | |----------|-----------------|------------| | RSURLICE | 696 000 - km | | #### **B. Earth/Moon System** $$GM_{SYNTUM} = 403.803.283 \text{ km}^3 \text{ s}^2$$ $GM_{UARTH} = 398.600.448.073 \text{ km}^3 \text{ s}^2$ $J_2 = 0.00108263$ $R_{SURTACT} = 63.78.140 \text{ km}$ #### C. Jupiter System $$GM_{SYSTFM} \simeq 126.712.648.734 \text{ km}^3/\text{s}^2$$ $J_{2JUPTFR} \simeq 0.014.733008$ | | GM.
km ³ /c ² | Surface
Radius,
km | Mean
Orbit
Radius. ^(*)
km | Period.
Jays | |----------|--|--------------------------
---|-----------------| | Jupiter | 126 686 462 | 71398-0 | | 0.4135383(**) | | Rings | | | | | | 1,, | 50 14 | 1820 | 421671 | 1 '691382 | | Luropa | 3196 | 1533 | 670988. | 3.5511819 | | Ganymede | 2880 | 2608 | 1070338 | 7 1545530 | | Callisto | 71.72 | 2445 | 1882579. | 16 689018 | (*) Computed from period and Jupiter GM, rounded (**) For System III Jupiter rotation rate Direction of the Jovian planetary equatorial north pole (in Farth Mean Equator of 1950.0 coordinates): $$a_p = 268.00199$$, deg $\delta_p = 64.50409$, deg #### D. Sources The constants represent the DE-118 planetary ephemeris (1981) and the Voyager-2 Jupiter encounter trajectory reconstruction data (1979). #### **Acknowledgments** The contributions, reviews, and suggestions by members of the Handbook Advisory Committee, especially those of K. T. Nock, P. A. Penzo, W. I. McLaughlin, W. A. Bollman, R. A. Wallace, D. F. Bender, D. V. Byrnes, L. A. D'Amario, T. H. Sweetser, and R. E. Diehl, as well as the computational and plotting algorithm development effort by R. S. Schlaifer are acknowledged and greatly appreciated. The authors would like to thank Mary Fran Buehler and Paulette Cali for their editorial contribution. #### References - Sergeyevsky, A. B., "Mission Design Data for Venus, Mars, and Jupiter Through 1990," *Technical Memorandum* 33-736, Vols. I, II, III, Jet Propulsion Laboratory, Pasadena, Calif., Sept. 1, 1975. - Clarke, V. C., Jr., Bollman, W. E., Feitis, P. H., Roth, K. Y., "Design Parameters for Ballistic Interplanetary Trajectories, Part II: One-way Transfers to Mercury and Jupiter," *Technical Report 32-77*, Jet Propulsion Laboratory, Pasadena, Calif., Jan. 1966 - 3. Snyder, G. C., Paulson, B. L., "Planetary Geometry Handbool," *JPL Publication* 82-44, (in preparation). - 4. Ross, S., *Planetary Flight Handbook*, NASA SP-35, Vol. III. Parts 1, 5, and 7, Aug. 1963 Jan. 1969. - Wilson, S. W., "A Pseudostate Theory for the Approximation of Three-Body Trajectories," AIAA Paper 70-1061, presented at the AIAA Astrodynamics Conference, Santa Barbara, Calif., Aug. 1970. - Byrnes, D. V., "Application of the Pseudostate Theory to the Three-Body Lambert Problem," AAS Paper 79-103, presented at the AAS AIAA Astrodynamics Conference, Provincetown, Mass., June 1979. - 7. Clarke, V. C., Jr., "Design of Lunar and Interplanetary Ascent Trajectories," *Technical Report 32-30*, Jet Propulsion Laboratory, Pasadena, Calif., March 15, 1962. - Kohlhase, C. E., Bollman, W. E., "Trajectory Selection Considerations for Voyager Missions to Mars During the 1971-1977 Time Period," JPL Internal Document EPD-281, Jet P opulsion Laboratory, Pasadena, Calif., Sept. 1965. - Anonymous, "Assessment of Planetary Mission Performance as Launched From a Space Operations Center," Presented by Science Applications, Inc. to NASA Headquarters, Feb. 1, 1982. - Beerer, J. G., "Orbit Change Requirements and Evaluation," JPL Internal Document 725–74, Jet Propulsion Laboratory, Pasadena, Calif., March 9, 1982. # Mission Design Data Contour Plots # Earth to Jupiter Ballistic Mission Opportunities 1985-2005 # Earth to Jupiter 1985 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 84.288 | ı | 85/04/17 | 87/03/23 | | C ₃ L | 83.500 | 11 | 85/05/15 | 89/02/10 | | VHP | 6.0059 | - | 85/05/03 | 87/10/09 | | VHP | 6.0550 | II | 85/03/31 | 87/10/16 | PRECEDING PAGE PLANN NOT TRANSO 46195.5 46235.5 46115.5 46155.5 LAUNCH JD-2400000.0 EARTH - JUPITER 1985 , C3L , DLA EARTH - JUPITER 1985 , CSL , VHP EARTH - JUPITER 1985 , C3L , RAP EARTH - JUPITER 1985 . C3L . ZAPS EARTH - JUPITER 1985 , C3L , ZAPE ORIGINAL PAGE 18 OF POOR QUALITY 10. ETSP 24 1985 EARTH - JUPITER 1985 . CJL , ETSP EARTH - JUPITER 1985 , C3L , ETEP # Earth to Jupiter 1986 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 84.154 | ı | 86/05/26 | 88/06/07 | | C ₃ L | 80.858 | 11 | 86/06/11 | 89/09/28 | | VHP | 5.8436 | 1 | 86/06/07 | 88/11/19 | | VHP | 5.9105 | 11 | 86/05/12 | 88/11/30 | # 2. DLA 2, 1986 EARTH - JUPITER 1986 , C3L , RLA LAUNCH JD-2400000.0 46550.5 LAUNCH JD-2400000.0 -, ## 11. ETEP 24 1986 #### ORIGINAL PAGE IS OF POOR QUALITY # Earth to Jupiter 1987 # **Opportunity** ### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 79.191 | ı | 87/07/05 | 90/01/22 | | C ₃ L | 79.818 | 11 | 87/07/03 | 90/02/22 | | VHP | 5.6228 | 1 | 87/07/03 | 90/01/19 | | VHP | 5.6319 | II | 87/06/30 | 90/02/01 | EARTH - JUPITER 1987 . C3L , DLA EARTH - JUPITER 1987 . C3L , DAP EARTH - JUPITER 1987 , C3L , ZAPS 10. ETSP 24 1987 ## OHIGHNAL PAGE 13 OF POOR QUALITY # **Earth to Jupiter** 1988 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 83.916 | | 88/08/05 | 90/09/23 | | C ₃ L | 90.018 | II | 88/08/17 | 92/02/21 | | VHP | 5.5288 | l | 88/08/22 | 91/03/23 | | VHP | 5.4363 | II | 88/07/28 | 91/04/03 | ## 4. ZALS 24 1988 8. ZAPS 2, 1988 # OF POOR QUALITY. # Earth to Jupiter 1989 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 89.199 | ı | 89/09/09 | 91/09/29 | | C ₃ L | 88.569 | 11 | 89/10/19 | 94/07/30 | | VHP | 5.4544 | ı | 89/09/28 | 92/06/03 | | VHP | 5.4197 | - 11 | 89/08/28 | 92/06/15 | ORIGINAL PAGE 13 OF POOR QUALITY 2. DLA 24 1989 #### ionnal page is OF POOR QUALITY LAUNCH JD-2400000.0 # 6. DAP 25 1989 # 8. ZAPS 2, 1989 10. ETSP 24 1989 # 11. ETEP 24 1989 # Earth to Jupiter 1990 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 91.572 | 1 | 90/10/12 | 92/11/03 | | C ₃ L | 84.731 | 31 | 90/11/11 | 95/04/16 | | VHP | 5.4517 | 1 | 90/10/30 | 93/07/30 | | VHP | 5.4325 | 11 | 90/09/28 | 93/08/11 | 2. ## 4. ZALS 24 1990 # ORIGINAL PAGE IS ### 6. DAP 25 1990 # ORIGINAL PAGE IS 8. ZAPS 2, 1990 ## 10. ETSP 24 1990 # OF POOR QUALITY ## **Earth to Jupiter** 1991 ## **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 89.738 | l | 91/11/12 | 93/12/30 | | C ₃ L | 80.682 | ll . | 91/11/30 | 95/10/16 | | VHP | 5.5057 | | 91/11/28 | 94/09/06 | | VHP | 5.5068 | 11 | 91/10/30 | 94/09/16 | ## 2. DLA 24 1991 ## 4. ZALS 24 1991 ## 6. DAP 25 1991 LAUNCH JD-24, 0000.0 8. ZAPS 2, 1991 10. ETSP 24 1991 ## Earth to Jupiter 1992/3 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 83.478 | í | 92/12/12 | 95/04/13 | | C ₃ L | 76.865 | 11 | 92/12/19 | 96/03/20 | | VHP | 5.6007 | l | 92/12/21 | 95/09/25 | | VHP | 5.6132 | 11 | 92/12/03 | 95/10/04 | 1. C3L 24 1992/3 ORIGINAL PAGE 18 OF POOR QUALITY LAUNCH JD-2400000.0 ### 2. DLA 2; 1992/3 3. RLA 2(1992/3 # ORIGINAL PAGE 19 OF POOR QUALITY, EARTH - JUPITER 1992/3 C3L , RLA # **ZALS** 4 1992/3 48990.5 LAUNCH JD-2400000.0 49030.5 5. VHP 2, 1992/3 ### ORIGINAL PAGE IS OF POOR QUALITY. EARTH - JUPITER 1992/3 C3L , VHP 6. DAP 2, 1992/3 7. RAP 2, 1992/3 #### ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1992/3 C3L , RAP 8. ZAPS 2₅ 1992/3 ORIGINAL PAGE IN. OF POOR QUALITY 9. ZAPE 2(1992/3 EARTH - JUPITER 1992/3, C3L , E1SP 11. ETEP **2**¢ 1992/3 ### ORIGINAL PAGE 19 OF POOR QUALITY # Earth to Jupiter 1993/4 ## **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C _S L | 75.558 | I | 94/01/08 | 96/06/09 | | C ₃ L | 78.050 | 11 | 94/01/06 | 96/09/21 | | VHP | 5.7735 | ŧ | 94/01/20 | 96/09/16 | | VHP | 5.7405 | 11 | 94/01/06 | 96/09/24 | 1. C3L 24 1993/4 ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1993/4, C3L , TFL 2. DLA 25 1993/4 EARTH - JUPITER 1993/4, C3L , DLA 3. RLA 2(1993/4 # ORIGINAL PAGE 18 OF POOR QUALITY 1**993/4** EARTH - JUPITER 1993/4, C3L , RLA # ORIGINAL PAGE WOOF POOR QUALITY. ## ZALS 24 1993/4 EARTH - JUPITER 1993/4, C3L , ZALS 27 % CEIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1993/4, CJL , VHP ORIGINAL PAGE IS OF POOR QUALITY ## 6. DAP 25 1993/4 7. RAP 24 1993/4 ### ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1993/4, C3L , RAP ORIGINAL PAGE IS OF POOR QUALITY 8. ZAPS 2₅ 1993/4 EARTH - JUPITER 1993/4, C3L , ZAPS ### ORIGINAL PAGE IS OF POOR QUALITY ORIGINAL PAGE TO OF POOR QUALITY 10. ETSP 24 1993/4 11. **ETEP** ### ORIGINAL FAGE IS OF POOR QUALITY 1993/4 EARTH - JUPITER 1993/4, C3L , ETEP ## Earth to Jupiter 1994/5 **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 78.594 | 1 | 95/02/09 | 97/03/17 | | C ₃ L | 84.563 | | 95/02/20 | 98/07/01 | | VHP | 5.9590 | t | 95/02/26 | 97/09/14 | | VHP | 5.9240 | 11 | 95/01/30 | 97/09/22 | ## 1. C3L 24 1994/5 ### ORIGINAL PAGE 18 OF POOR QUALITY EARTH -
JUPITER 1994/5 , C3L. TFL * BALLISTIC TRANSFER TRAJECTORY ORIGINAL FRUE 13 OF POUR QUALITY 2. DLA 24 1994/5 EARTH - JUPITER 1994/5 . C4. DIA ## 3. RLA 2(1994/5 #### ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1994/5 , C3L, RLN ORIGINAL PAGE IS ## 4. ZALS 24 1994/5 EARTH - JUPITER 1994/5 , C3L, ZALS ## 5. VHP 2, 1994/5 ### ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1994/5 , C3L, VHP 6. DAP 2; 1994/5 30.5 49770.5 LAUNCH JD-2400000.0 49690.5 49810.5 # OF POOR QUALITY EARTH - JUPITER 1994/5 , C3L, RAP # ORIGINAL PAGE IS ## 8. ZAPS 2, 1994/5 EARTH - JUPITER 1994/5 , C3L, ZAPS # ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 1994/5 , C3L, ZAPE OPIGINAL PAGE 18 10. ETSP 25 1994/5 EARTH - JUPITER 1994/5,, C3L, ETSP ## ORIGINAL PAGE 15 OF POOR QUALITY EARTH - JUPITER 1994/5 , C3L, ETEP * BALLISTIC TRANSFER TRAJECTORY ## Earth to Jupiter 1996 ## **Opportunity** ### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 82.080 | ı | rs/03/16 | 98/02/29 | | C ₃ L | 85.386 | 11 | 96/04/14 | 2000/03/04 | | VHP | 6.0403 | l. | 96/04/02 | 98/09/19 | | VHP | 6.0510 | H | 96/03/01 | 98/09/26 | 1. C3L 24 1996 #### ORIGINAL PAGE IS OF POOR QUALITY # ORIGINAL PAGE IS OF POOR QUALITY 2. DLA 24 1996 #### ORIGINAL PAGE 13 OF POOR QUALITY 50170.5 50210.5 50090.5 50130.5 LAUNCH JD-2400000.0 % 03/60/% LAUNCH DATE 50130.5 50170.5 LRUNCH JD-2400000.0 97/12/18 97/09/09 97/06/01 97/02/21 50090.5 96/01/28 96/02/07 96/02/17 50800.5 50700.5 50600.5 L 50500.5 50210.5 1. ... F441. 13 EARTH - JUPITER 1996 , C3L , RAP BALLISTIC TRANSFER TRAJECTORY ### ORIGINAL PAGE IS OF POOR QUALITY 8. ZAPS 24 1996 #### ORIGINAL PAGE IS OF POOR QUALITY OF POCR QUALITY EARTH - JUPITER 1996 , C3L , ETEP # ORIGINAL PAGE IS OF POOR QUALITY ## **Earth to Jupiter** 1997 ## **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 84.420 | ı | 97/04/22 | 99/03/29 | | C ₃ L | 83.161 | II. | 97/05/19 | 2001/01/27 | | VHP | 5.9837 | l | 97/05/08 | 99/10/12 | | VHP | 6.0500 | II | 97/04/06 | 99/10/28 | ORIGINAL PAGE 13 OF POOR QUALITY EARTH - JUPITER 1997 , C3L , DLA 50540.5 5056 LAUNCH JD-2400000.0 50580.5 50620.5 50500.5 **ZALS** 24 1997 EARTH - JUPITER 1997 , C3L , ZALS 6. DAP 25 1997 EARTH - JUPITER 1997 , C3L , DAP 50580.5 50620.5 50540.3 LAUNCH JD-2400000.0 50500.5 10. ETSP 24 1997 ## Earth to Jupiter 1998 ## **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 33.832 | 1 | 98/06/01 | 2000/06/25 | | C ₃ L | 80.552 | 11 | 98/06/15 | 2001/09/04 | | VHP | 5.8021 | - | 98/06/11 | 2000/11/27 | | VHP | 5.8668 | II | 98/05/18 | 2000/12/08 | 1. C3L 24 1998 2. DLA EARTH - JUPITER 1998 , C3L , DLA 50945.5 LAUNCH JD-2400000.C 50905.5 LAUNCH JD-2400000.0 ## **Earth to Jupiter** 1999 ## **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|----------|-------------------------------|-----------------------------| | C ₃ L | 79.534 | 1 | 99/07/08 | 2001/12/10 | | C ₃ L | 81.386 | { | 99/07/02 | 2002/01/02 | | VHP | 5.5987 | ı | 99/07/14 | 2002/01/21 | | VHP | 5.5880 | II | 99/07/04 | 2002/01/30 | ## 1. C3L 24 1999 EARTH - JUPITER 1999 , C3L , TFL BALLISTIC TRANSFER TRAJECTORY 3. RLA 2(1999 # **ZALS** EARTH - JUPITER 1999 . CJL , ZALS BALLISTIC TRANSFER TRAJECTORY r 53300.5 04/10/22 53200.5 158 04/07/14 53100.5 04/04/05 53000.5 03/12/27 52900.5 03/09/18 52800.5 03/06/10 52700.5 03/03/02 DS111155 52600.5 ਹੁੰ 02/08/14 ≥ ਹੈ 02/05/06 ਹੈ 52500.5 52400.5 ភ្ជី 52300.5 g 02/01/26 5.200.5 01/10/18 52100.5 01/07/10 52000.5 01/04/01 51900.5 00/12/22 51800.5 00/09/13 [[] 51700.5 00/06/05 1 1 1 2 6 8 8 LAUNCH DATE 99 / 08 / 1C 99105122 99/06/11 8/06/21 180/8 180/8 51390.5 LAUNCH JD-2400000.0 51350.5 51310.5 51430.5 # OFFICER QUALITY 9. ZAPE 2, 1999 #### 10. ETSP 24 1999 ## OFFICIAL PAGE OF POOR QUALITY 11. ETEP 24 1999 ORIGINAL PAGE IT EARTH - JUPITER 1999 , C3L , ETEP BALLISTIC TRANSFER TRAJECTORY 120.00 04/10/22 r 53300.5 100. 04/07/14 53200.5 04/04/05 53100.5 03/12/27 53000.5 150. 03/09/18 52900.5 03/06/10 52800.5 180. 03/03/02 52700.5 **200** . Q ⊕ 05\11\55 52600.5 전02/08/14 > 임업02/05/06 52500.5 52400.5 02/01/26 52300.5 01/10/18 52200.5 01/07/10 52100.5 01/04/01 52000.5 00/12/22 51900.5 00/09/13 51800.5 00/06/05 ^L 51700.5 99/05/12 99105122 10/10/8 LAUNCH DATE 99/08/20 18/10/6 06/90/66 60/60/66 3 51310.5 51390.5 LAUNCH JD-2400000.0 51350.5 51430.5 ## **Earth to Jupiter** 2000 ## **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 84.783 | I | 2000/08/10 | 2002/09/22 | | C ₃ L | 90.349 | 11 | 2000/08/26 | 2004/05/12 | | VHP | 5.5036 | ı | 2000/08/27 | 2003/04/04 | | VHP | 5.4694 | - 11 | 2000/08/01 | 2003/04/15 | ## 1. C3L 24 2000 ORIGINAL PAGE IS OF POOR QUALITY ## 2. DLA 24 2000 # 4. ZALS 24 2000 ORIGINAL FACE IS OF POOR QUALITY # 6. DAP े **यु** 2000 50.5 51790.5 LAUNCH JD-2400000.0 51750.5 51710.5 51830.5 # 9. ZAPE 2, 2000 # OF POOR QUALITY # ORIGINAL PAGE IS ### 10. ETSP 24 2000 # **Earth to Jupiter** 2001 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|----------|-------------------------------|-----------------------------| | C ₃ L | 89.741 | <u> </u> | 2001/09/14 | 2003/10/03 | | C ₃ L | 88.063 | | 2001/10/23 | 2006/07/29 | | VHP | 5.4502 | 1 | 2001/10/03 | 2004/06/12 | | VHP | 5.4169 | II | 2001/09/01 | 2004/06/24 | 52190.5 52230.5 52110.5 52150.5 LAUNCH JD-2400000.0 ## 4. ZALS 24 2001 ## 6. DAP 2, 2001 9. ZAPE 2(2001 ## 10. ETSP 2, 2001 # 11. ETEP 24 2001 #### ORIGINAL PAGE IS OF POOR QUALITY # ORIGINAL PAGE IS # Earth to Jupiter 2002 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 91.575 | 1 | 2002/10/16 | 2004/11/09 | | C ₃ L | 84.166 | 11 | 2002/11/13 | 2007/03/24 | | VHP | 5.4559 | 1 | 2002/11/04 | 2005/08/06 | | VHP | 5.4395 | 11 | 2002/10/02 | 2005/08/17 | # ORIGINAL PAGE J...' OF POOR QUALITY # ORIGINAL PAGE AND OF POOR QUALITY. # 2. DLA 24 2002 # ZALS 24 2002 ## 6. DAP 2, 2002 ## 8. ZAPS 2, 2002 ORIGINAL PAGE IS OF POOR QUALITY # 10. ETSP 2,C 2002 ### 11. ETEP 24 2002 #### ORIGINAL PAGE 19 OF POOR QUALITY # Earth to Jupiter 2003/4 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 89.129 | 1 | 2003/11/16 | 2006/01/10 | | C ₃ L | 80.127 | 11 | 2003/12/03 | 2007/09/19 | | | | | | | | VHP | 5.516ჩ | 1 | 2003/12/01 | 2006/09/10 | | VHP | 5.5202 | !! | 2003/11/04 | 2006/09/20 | 1. C3L 24 2003/4 #### ORIGINAL PAGE 19 OF POOR QUALITY ## 2. DLA 24 2003/4 # 3. RLA 2₅ 2003/4 #### ORIGINAL PAGE IS OF POOR QUALITY 5. VHP 2, 2003/4 # ORIGINAL PAGE IS OF POOR QUALITY ORIGINAL FALL RE OF POOR QUALITY # 6. DAP 25 2003/4 7. RAP 2₄ 2003/4 ORIGINAL PAGE 13 OF POOR QUALITY ## 8. ZAPS 2, 2003/4 ## 10. ETSP 24 2003/4 ## 11. ETEP 24 2003/4 # ORIGINAL PAGE IS OF POOR QUALITY # Earth to Jupiter 2004/5 # **Opportunity** #### **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 82.238 | 1 | 2004/12/17 | 2007/05/10 | | C ₃ L | 76.407 | 11 | 2004/12/21 | 2008/02/15 | | VHP | 5.6158 | 1 | 2004/12/24 | 2007/09/27 | | VHP | 5.6283 | = | 2004/12/08 | 2007/10/04 | 1. C3L 2(2004/5 ## ORIGINAL PACE 13 OF POOR QUALITY # 2. DLA 24 2004/5 EARTH - JUPITER 2004/5 C3L , DLA EARTH - JUPITER 2004/5 C3L , RLA ## 4. ZALS 24 2004/5 # ORIGINAL FAG: 13 OF POOR QUALITY # 6. DAP 2(2004/5 # 7. RAP 2/ 2004/5 #### ORIGINAL PAGE 13 OF POOR QUALITY EARTH - JUPITER 2004/5 C3L , RAP # ZAPS ORIGINAL PAGE IS OF POOR QUALITY 2004/5 8. # 9. **ZAPE 2**5 2004/5 ## ORIGINAL PAGE IS OF POOR QUALITY 40.5 53380.5 LAUNCH JD-2400000.0 53420.5 5,3300.5 53340.5 ## 11. ETEP 24 2004/5 ## ORIGINAL PAGE IS OF POOR QUALITY # Earth to Jupiter 2005/6 # **Opportunity** ## **ENERGY MINIMA** | | VALUE | TYPE | DEPARTURE
(YEAR/MONTH/DAY) | ARRIVAL
(YEAR/MONTH/DAY) | |------------------|--------|------|-------------------------------|-----------------------------| | C ₃ L | 75.883 | I | 2006/01/12 | 2008/05/19 | | C ₃ L | 79.222 | (1 | 2006/01/12 | 2008/11/12 | | VHP | 5.8037 | ł | 2006/01/25 | 2008/09/16 | | VHP | 5.7668 | 11 | 2006/01/09 | 2008/09/25 | EARTH - JUPITER 2005/6 C3L , TFL BALLISTIC TRANSFER TRAJECTORY # 3. RLA 2(2005/6 #### ORIGINAL PAGE IS OF POOR QUALITY EARTH - JUPITER 2005/6 C3L , RLA # ZALS 24 2005/6 EARTH - JUPITER 2005/6 C3L , ZALS 5. VHP 2¢ 2005/6 # ORIGINAL PAGE 19 OF POOR QUALITY Others hand # 6. DAP 2s 2005/6 7. RAP 2, 2005/6 # ORIGINAL PAGE IS OF POOR QUALITY. EARTH - JUPITER 2005/6 C3L , RAP ## 8. ZAPS 2, 2005/6 ## 9. ZAPE 2, 2005/6 # OF POOR QUALITY EARTH - JUPITER 2005/6 C3L , ZAPE ORIGINAL PARTY 10. ETSP 24 2005/6 ## 11. ETEP 24 2005/6 # ORIGINAL PAGE 19 OF POOR QUALITY.